GEOHYDROLOGY AND POTENTIAL HYDROLOGIC EFFECTS OF SURFACE COAL MINING OF THE SAN AUGUSTINE COAL AREA AND ADJACENT AREAS, CATRON AND CIBOLA COUNTIES, NEW MEXICO By Robert G. Myers U.S. GEOLOGICAL SURVEY Water-Resources Investigations Report 92-4004 Prepared in cooperation with the U.S. BUREAU OF LAND MANAGEMENT Albuquerque, New Mexico 1992 ## U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary ### **U.S. GEOLOGICAL SURVEY** Dallas L. Peck, Director For additional information write to: District Chief U.S. Geological Survey Water Resources Division Pinetree Corporate Centre 4501 Indian School Rd. NE, Suite 200 Albuquerque, New Mexico 87110 Copies of this report can be purchased from: U.S. Geological Survey Books and Open-File Reports Federal Center Box 25425 Denver, Colorado 80225 ## CONTENTS | • | age | |---|-----| | All stands | 1 | | Abstract | | | Introduction | | | Purpose and scope | | | Physiographic description of the study area | 2 | | System of numbering wells and springs | 4 | | Acknowledgments | 4 | | Regional geologic setting | 5 | | Geohydrology | 5 | | Triassic Chinle Formation | 9 | | Cretaceous units | 9 | | Dakota Sandstone | 9 | | Mancos Shale | 0 | | Mesaverde Group | 2 | | Tertiary units | 4 | | Baca Formation | 4 | | Datil Group | 6 | | Fence Lake Formation | 6 | | Quaternary alluvium | 9 | | Zuni Salt Lake area | 9 | | Zuni Salt Lake maar 19 | 9 | | Zuni Salt Lake | 1 | | Smith Spring | 2 | | Cinder-cone lake | 2 | | Ground water in the maar-floor Quaternary alluvium | 2 | | Potential hydrologic effects of surface coal mining | 2 | | Dakota Sandstone | | | Zuni Salt Lake area | | | Summary | | | | 3 | ## **FIGURES** | | | | Page | |--------|-----|--|------| | Figure | 1. | Map showing location of San Augustine Coal Area, drainage basins, | | | | | and study area | . 3 | | | 2. | Diagram showing system of numbering wells and springs in New Mexico | . 4 | | | 3. | Map and geologic section showing generalized geology of the study area | . 7 | | | 4. | Chart showing nomenclature for Cretaceous rocks of the study area | . 9 | | | 5. | Map showing altitude of the potentiometric surface of the aquifer in the | | | | | Dakota Sandstone | 11 | | | 6. | Map showing altitude of the potentiometric surface of the aquifer in the | | | | | Mancos Shale and Paguate and Twowells Tongues of the Dakota Sandstone | 13 | | | 7. | Map showing altitude of the potentiometric surface of the aquifer in the | | | | | Mesaverde Group | 15 | | | 8. | Map showing altitude of the potentiometric surface of the aquifer in the | | | | | Baca Formation | 17 | | | 9. | Map showing altitude of the potentiometric surface of the aquifer in the | | | | | Datil Group | 18 | | | 10. | Map showing location of Zuni Salt Lake area | 20 | | | 11. | Graphs showing theoretical drawdowns in wells at selected distances (r) | | | | | from a pumped well: storage coefficient of 0.005 | 25 | | | 12. | Graphs showing theoretical drawdowns in wells at selected distances (r) | | | | | from a pumped well: storage coefficient of 0.0005 | 27 | | | 13. | Graphs showing theoretical drawdowns in wells at selected distances (r) | | | | | from a pumped well: storage coefficient of 0.00005 | 29 | | | | TADIES | | | | | TABLES | Dogo | | | | | Page | | Table | 1. | Records of selected wells, test holes, lakes, and springs | 35 | | | 2. | Chemical analyses of water from selected wells, lakes, and springs | 46 | #### CONVERSION FACTORS AND VERTICAL DATUM | Multiply | $\mathbf{B}\mathbf{y}$ | To obtain | |--------------------------------|------------------------|-----------------------| | | | | | inch | 25.4 | millimeter | | inch per year | 25.4 | millimeter | | foot | 0.3048 | meter | | mile | 1.609 | kilometer | | acre | 4,047 | square meter | | foot per day | 0.3048 | meter per day | | foot per day | 0.000353 | centimeter per second | | foot squared per day | 0.0929 | meter squared per day | | square mile | 2.590 | square kilometer | | acre-foot | 1,233 | cubic meter | | acre-foot per year | 1,233 | cubic meter per year | | gallon | 3.785 | liter | | gallon | 0.003785 | cubic meter | | gallon per minute | 0.0631 | liter per second | | gallon per day | 0.00004382 | liter per second | | gallon per day per square foot | 0.0408 | meter per day | | gallon per day per foot | 0.124 | square meter per day | | | | | Temperature in degrees Fahrenheit (°F) can be converted to degrees Celsius (°C) as follows: $$^{\circ}C = 5/9(^{\circ}F - 32)$$ Sea level: In this report "sea level" refers to the National Geodetic Vertical Datum of 1929--a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. # GEOHYDROLOGY AND POTENTIAL HYDROLOGIC EFFECTS OF SURFACE COAL MINING OF THE SAN AUGUSTINE COAL AREA AND ADJACENT AREAS, CATRON AND CIBOLA COUNTIES, NEW MEXICO #### By Robert G. Myers #### **ABSTRACT** The San Augustine Coal Area is located in northwestern Catron County and southwestern Cibola County in west-central New Mexico. Coal is present in the Cretaceous Dakota Sandstone and in the upper and lower members of the Moreno Hill Formation of the Cretaceous Mesaverde Group. The coal that is being considered for surface mining is in the Moreno Hill Formation. Aquifers are present in the Triassic Chinle Formation; Cretaceous units, including the main body of the Dakota Sandstone, the Mancos Shale and intertongued Dakota Sandstone, and Mesaverde Group; the Tertiary Baca Formation and Datil Group; and the Quaternary alluvium. The potentiometric surface of each aquifer is controlled by the surface-water drainage system and topography. The water in these aquifers generally is fresh (dissolved-solids concentrations less than 1,000 milligrams per liter) but locally is brackish (dissolved-solids concentrations 1,000 to 10,000 milligrams per liter). The aquifers in the Dakota Sandstone, Mesaverde Group, and Quaternary alluvium would be affected most by mining activities in the area. Wells and springs within the excavated area would be destroyed. The major effect of mine dewatering or the production of large quantities of water for mining activities could be the lowering of water levels in existing wells. Zuni Salt Lake and a small cinder-cone lake that contain brine (dissolved-solids concentrations greater than 100,000 milligrams per liter) are in a maar about 18 miles northwest of Quemado, New Mexico. This area has long been used by Pueblo Indians for religious purposes and for the production of salt. On October 28, 1985, the specific conductance of the water was 221,000 microsiemens per centimeter at 25 degrees Celsius in Zuni Salt Lake and was 148,000 microsiemens per centimeter at 25 degrees Celsius in the cinder-cone lake. Sodium and chloride are the dominant ions in both lakes. Several sources of surface water and ground water feed these lakes. The surface water generally is fresh, but the ground water varies from fresh to brine. Coal-mining activities within the subbasins that contribute surface-water runoff to Zuni Salt Lake could decrease the quality of the salt produced, the discharge from Smith Spring, and the volume of water in Zuni Salt Lake. Any activity that lowers the potentiometric surface of ground water in the Cretaceous sedimentary rocks within the vicinity of the Zuni Salt Lake maar could decrease the flow from brackish seeps in the maar and decrease the quantity of water in the maar-floor alluvium. #### INTRODUCTION The San Augustine Coal Area (fig. 1) consists of 448,920 acres in northwestern Catron County and southwestern Cibola County in west-central New Mexico (U.S. Bureau of Land Management, 1984). The U.S. Bureau of Land Management is considering leasing coal deposits on Federal lands within the area. The San Augustine Coal Area is part of the Salt Lake Coal Field of Trumball (1959) and McLellan and others (1984). Most of the San Augustine Coal Area is located in the Carrizo Wash basin (Snead, 1979); a small part is in the southern Zuni River basin and the North Plains closed basin (fig. 1). Coal is present in the Cretaceous Dakota Sandstone and the lower and upper members of the Cretaceous Moreno Hill Formation (McLellan and others, 1984). Other possible resources of the area include uranium (Morgan, 1980), petroleum (Foster, 1964), salt (Bradbury, 1967; San Filipo, 1982), cinders, and geothermal resources (Levitte and Gambill, 1980). The major industry in the area is cattle ranching. Except for Cibola County, no regional geohydrologic study of the various aquifers has been done in the study area. Site specific studies of the Zuni Salt Lake area have been done, but a study of the relation of the Zuni Salt Lake area to the regional aquifers has not been completed. In order to plan development of the area and its resources, a description of the regional geohydrology is required. The effects of any local or regional development within the study area that may affect the hydrology of the Zuni Salt Lake area requires an understanding of the relation of the regional geohydrology and Zuni Salt Lake area. Therefore, the U.S. Geological Survey, in cooperation with the U.S. Bureau of Land Management, has done a study of the regional geohydrology and water resources of the San Augustine Coal Area and adjacent areas and a study of the relation of the Zuni Salt Lake area to the regional aquifers. #### Purpose and Scope This report describes the geohydrology of the San Augustine Coal Area and adjacent areas, and the possible effects of surface coal mining on the ground-water resources of the area and on Zuni Salt Lake. Coal that would be mined is in the Moreno Hill Formation of the Mesaverde Group. The report includes the compilation of geohydrologic data from published and unpublished sources, and the collection of new hydrologic data where
none were available. No aquifer tests were conducted for this study. #### Physiographic Description of the Study Area The study area is characterized by mesas, broad valleys with ephemeral streams, and volcanic features. The altitude ranges from slightly less than 6,000 feet above sea level where Carrizo Wash crosses the New Mexico-Arizona State line on the west side of the study area to 9,869 feet above sea level at Escondido Mountain in the southeast part of the study area (fig. 1). The altitude of most of the area is less than 7,600 feet. The vegetation ranges from grasslands to piñon-juniper parklands (U.S. Bureau of Land Management, 1984). The climate of the study area is semiarid with about 80 to 100 frost-free days per year. The average annual precipitation ranges from 9 to 15 inches (U.S. Bureau of Land Management, 1984). The maximum mean monthly temperature at Quemado is 67.7 degrees Fahrenheit in July; the minimum mean monthly temperature at Quemado is 30.0 degrees Fahrenheit in January (New Mexico Interstate Stream Commission and New Mexico State Engineer Office, 1975). and study area. #### System of Numbering Wells and Springs The system of numbering wells and springs in New Mexico (fig. 2) is based on the common subdivision of public lands into sections. The well or spring number, in addition to designating the well or spring, locates its position to the nearest 10-acre tract in the land network. The number is divided by periods into four segments. The first segment denotes the township north or south of the New Mexico base line; the second denotes the range east or west of the New Mexico principal meridian; and the third denotes the section. The fourth segment of the number, which consists of three digits, denotes the 160-, 40-, and 10-acre tracts, respectively, in which the well or spring is situated. For this purpose, the section is divided into four quarters, numbered 1, 2, 3, and 4 in the normal reading order, for the northwest, northeast, southwest, and southeast quarters, respectively. The first digit of the fourth segment gives the quarter section, which is a tract of 160 acres. Similarly, the 160-acre tract is divided into four 40-acre tracts numbered in the same manner, and the second digit denotes the 40-acre tract. Finally, the 40-acre tract is divided into four 10-acre tracts, and the third digit denotes the 10-acre tract. Thus, well 03N.18W.31.113 is in the SW 1/4 of the NW 1/4 of the NW 1/4, section 31, Township 03 North, Range 18 West (fig. 2). If a well or spring cannot be located accurately within a 40-acre tract, zeros are used for both the second and third digits. The letters A, B, C, etc. are added to the last segment to designate succeeding wells or springs in the same 10-acre tract. Where sections are irregularly shaped, the well or spring is located on the basis of a regular square section grid that is superimposed on the irregular section with the southeast corner and eastern section lines matching. The well or spring is then numbered by its location in the superimposed square grid. Figure 2.--System of numbering wells and springs in New Mexico. #### **Acknowledgments** The author acknowledges the assistance of numerous landowners in the area for providing access to their wells. The author thanks the Pueblo of Zuni and Mr. Rob Patterson of Rancho Alegre for allowing installation of recorders in the Zuni Salt Lake maar area. #### REGIONAL GEOLOGIC SETTING The study area is located in the Datil Section of the southern Colorado Plateau province (Fenneman, 1962; McLellan and others, 1984) on the Mogollon Slope, which dips gently toward the northeast. The area is characterized by several structural basins, sags, and upwarps. Rocks of Triassic, Jurassic, Cretaceous, Tertiary, and Quaternary age crop out throughout the study area (fig. 3). Current (1986) geologic investigations within some parts of the study area are redefining and renaming many of the Cretaceous and Tertiary units. The nomenclature for Cretaceous rocks used by several investigators within the study area is shown in figure 4. The broader definitions of some units and the geologic map of Dane and Bachman (1965) generally are used for continuity in this report because the current geologic investigations do not extend throughout the study area. The structural features are the result of: Late Cretaceous to early Tertiary regional folding, thrust faulting, and volcanism; Oligocene volcanic activity and high-angle normal faulting in some areas; and tectonic activity after the Miocene deposition of the Fence Lake Formation from the northwest-flowing drainage of the Datil volcanic area, which caused a slight tilt to the northeast (McLellan and others, 1984). During the Cretaceous, a lobe of the Western Interior Seaway about 75 miles in diameter, known as Seboyeta Bay, expanded in a northerly, westerly, and southerly direction into western New Mexico (Hook and others, 1980). Eventually, Seboyeta Bay became indistinguishable from the Western Interior Seaway. Several periods of transgression and regression caused the intertonguing relation of the Cretaceous units within the study area. #### **GEOHYDROLOGY** The aquifers described in this report are in the Triassic Chinle Formation; Cretaceous units, including the main body of the Dakota Sandstone, the Twowells and Paguate Tongues of the Dakota Sandstone, the Mancos Shale, and the Mesaverde Group; Tertiary units, including the Baca Formation, Datil Group, and Fence Lake Formation; and the Quaternary alluvium. Most of the aquifers in Triassic and Cretaceous rocks are semiconfined to confined aquifers. The potentiometric surfaces of most of the aquifers in the study area are controlled by the major surface-water drainage systems and the topography. Most of the wells within the study area are stock or domestic wells that produce less than 10 gallons per minute. Records of selected wells, test holes, lakes, and springs are presented in table 1 (tables are in the back of the report). The following terms are used to describe the dissolved-solids concentrations in water (Freeze and Cherry, 1979, p. 84): freshwater--dissolved-solids concentrations less than 1,000 milligrams per liter; brackish water--dissolved-solids concentrations between 1,000 and 10,000 milligrams per liter; saline water--dissolved-solids concentrations greater than 100,000 milligrams per liter. It was beyond the scope of this study to conduct aquifer tests. Any analysis of a test on existing wells would be complicated by the lack of lithologic and well-record data. In addition, many of the wells receive water from one or more aquifers. Aquifer tests of partially penetrating wells and wells completed in more than one aquifer would be of little use in determining the quantity of water within the aquifer. The data obtained from one well might not represent the hydrologic properties of the aquifer at another site within the study area because of the horizontal discontinuity of the interbedded lithologic units within the formation. Observation wells near the test wells also would be required to determine the storage coefficient within the aquifers. Personnel of the Salt River Project (1983) conducted two aquifer tests in the vicinity of Frenches Draw in the main body of the Dakota Sandstone and the Quaternary alluvium. The test in the main body of the Dakota Sandstone was conducted without observation wells. The New Mexico Bureau of Mines and Mineral Resources currently (1986) is developing a hydrogeologic model of the aquifers in Nations Draw in the vicinity of Frenches Draw (fig. 1). Figure 3.--Generalized geology of the study area (modified from Foster, 1964; and Dane and Bachman, 1965). | Upper
Member | Hii Middle | Lower
Member | Atarque
Sandstone | Rio Salado Tongue
of Mancos Shale
Twowells Tongue of
Dakota Sandstone | er Arro
ue of
s Shale | Tongue
Sandstor
part of
Shale | Main body of
Dakota Sandstone | |--|-------------------------------------
--|--|--|---|--|--| | Crevasse Canyon
Formation
Gallup | escado
Mancos | Sanc
Sanc
Mer | F
S | Rio Salado
Tongue | of
Mancos Shale | | Mancos Shale
Dakota
Sandstone | | | Moreno Hill
Formation | | Atarque
Sandstone | Rio Salado
Tongue | of
Mancos Shale | Twowells Tongue of Dakota Sandstone Whitewater Arroyo Tongue of | Mancos Shale
Dakota
Sandstone | | | Mesaverde | dnodivided) | | | Mancos
Shale | | Dakota
Sandstone | | Crevasse | Formation | Gallup
Sandstone | | | Ιω | Lower shale | Dakota
Sandstone | | | Crevasse Canyon Formation on Gallup | Mesaverde Formation Format | Moreno Hill Gallup Sandstone Moreno Hill Group Group Group Group (undivided) Group (undivided) Group Grou | Mesaverde Mesaverde Moreno Hill Gallup Sandstone Group Group Group (undivided) Atarque Sandstone Atarque Sandstone Atarque Sandstone Sandstone Sandstone Sandstone Sandstone Sandstone Sandstone | Canyon Canyon Mesaverde Gallup Group Gallup Group Gallup Group Group Gallup Group Group Gallup Atarque Sandstone Tongue Tongue Tongue | Crevasse Canyon Canyon Mesaverde Group Group Gallup Group Gallup Group Gallup Group Gallup Group Group Gallup Group Gallup Group Gallup Group Gallup Group G | Canyon Canyon Canyon Canyon
Mesaverde Gallup Atarque Member Sandstone Member Tongue of Mancos Shale Nember Tongue of Mancos Shale Sandstone Twowells Tongue of Mancos Shale Dakota Sandstone Member Twowells Tongue Of Mancos Shale Dakota Sandstone Member Twowells Tongue Of Mancos Shale Dakota Sandstone Member Of Mancos Shale Dakota Sandstone Member Twowells Tongue Of Dakota Sandstone Member Of Mancos Shale Dakota Sandstone Of Mancos Shale Twowells Tongue Dakota Sandstone Member Of Mancos Shale Dakota Sandstone Member Of Mancos Shale Man | Figure 4.--Nomenclature for Cretaceous rocks of the study area. #### **Triassic Chinle Formation** The Triassic Chinle Formation underlies the Cretaceous Dakota Sandstone in the study area. An unconformity occurs between the Chinle Formation and the Dakota Sandstone. The Chinle Formation crops out in Carrizo Wash in the western part of the study area (fig. 3). The formation consists of reddish-brown to purple and light-greenish-gray to white claystone, shale, siltstone, and mudstone interbedded with thin lenses of poorly sorted sandstone and conglomerate (Willard and Weber, 1958; Foster, 1964; McLellan and others, 1984). About 60 percent of the formation within the study area is shale (Foster, 1964, p. 24). The maximum thickness of the Chinle Formation within the northern part of the study area and nearby Apache County, Arizona, is about 1,500 feet; the formation thins southwest of the study area in New Mexico and Arizona to 163 feet or less (Akers, 1964; Foster, 1964). The Chinle Formation generally is a confining bed within the study area. Small quantities of water are produced from thin lenses of poorly sorted sandstone and conglomerate where the formation crops out in the Carrizo Wash basin in Arizona (Akers, 1964) and New Mexico. Some wells might obtain water from the Chinle Formation and the overlying Quaternary alluvium. Secondary porosity in the form of fractures can increase production in some areas. A few wells in the Zuni River basin are completed in the Chinle Formation in Township 06 North and Ranges 18 and 19 West (J.A. Baldwin, U.S. Geological Survey, written commun., 1986). Data, however, are insufficient to construct a potentiometric-surface map of the Chinle. Recharge to the Chinle Formation is from precipitation on the outcrops and from flow in the stream channels where the formation is exposed. Some water also might leak upward from the underlying Permian San Andres Limestone and Glorieta Sandstone. The aquifer in the overlying main body of the Dakota Sandstone and Quaternary alluvium also might contribute water to the permeable material in the top of the Chinle Formation or to the fractures in the impermeable material of the Chinle Formation. The water in the Chinle Formation ranges from freshwater in the Zuni River basin to brackish water in the Carrizo Wash basin. The specific conductance of water in the Zuni River basin ranges from 520 to 930 microsiemens (microsiemens per centimeter at 25 degrees Celsius) (tables 1 and 2). The dominant ions are sodium and bicarbonate. North of the study area, as the specific conductance of water from the Zuni River basin increases, the calcium concentration might be equal to or greater than sodium, and the sulfate concentration increases, but bicarbonate is still the dominant anion. The specific conductance of water in the Carrizo Wash basin ranges from about 2,200 microsiemens in New Mexico (tables 1 and 2) to 5,160 microsiemens in water from a well about 8 miles east of St. Johns, Arizona (Akers, 1964, p. 64, 65, 68). The dominant ions in water from the well in Arizona are sodium and sulfate. #### **Cretaceous Units** #### **Dakota Sandstone** The fluvial to marine Cretaceous Dakota Sandstone overlies the Triassic Chinle Formation and underlies and intertongues with the Cretaceous Mancos Shale within the study area. About 20 to 60 feet of Dakota Sandstone crops out in the Carrizo Wash area (O'Brien, 1956; Crutcher, 1958; Foster, 1964). The thickness of the Dakota Sandstone ranges from 20 to 102 feet according to Foster (1964) and is as much as 190 feet according to Hook and others (1980). Hook and others (1980) and McLellan and others (1984) assigned two sandstone units in Foster's (1964) Mancos Shale to the Twowells Tongue and Paguate Tongue of the Dakota Sandstone; Foster's (1964) Dakota Sandstone is referred to as the "main body" in this report (fig. 4). The overlying Twowells Tongue of the Dakota Sandstone by the Whitewater Arroyo Tongue of the Mancos Shale. The Dakota Sandstone is an interbedded, pale-orange to light-gray to white, very fine to medium-grained, sometimes conglomeratic, argillaceous, or silty sandstone with yellow, light-gray, and black calcareous or carbonaceous shale and some basal conglomerate (Foster, 1964). The lowest Cretaceous coal zone is present as thin beds in the main body of the Dakota Sandstone (McLellan and others, 1984). Few wells are completed in the main body of the Dakota Sandstone in the Carrizo Wash basin (table 1). Most wells are in or near the outcrop area. Most of the wells completed in the Dakota Sandstone are in the Zuni River basin and North Plains closed basin (J.A. Baldwin, U.S. Geological Survey, written commun., 1986). Secondary porosity in the form of fractures can increase the permeability of the Dakota Sandstone. Recharge to the main body of the Dakota Sandstone is from areas where the formation crops out. The altitude of the potentiometric surface of the aquifer in the main body of the Dakota Sandstone is shown in figure 5. The flow of ground water in the Dakota Sandstone in the Zuni River basin north of the Zuni Plateau is toward Jaralosa Draw and northwest toward Arizona. Data are insufficient to determine the direction of ground-water flow in the main body of the Dakota Sandstone in the Carrizo Wash basin. Several wells in the study area are completed in the Twowells and Paguate Tongues of the Dakota Sandstone. Determining which tongues of the Dakota Sandstone the wells are completed in is difficult due to a lack of geologic and well-completion data. Because the Mancos Shale might contribute some water to these wells, they will be described in the following section about the Mancos Shale. The Salt River Project (1983) completed and tested a flowing artesian well (04N.17W.36.121) in the main body of the Dakota Sandstone in 1983. The well is 1,080 feet deep and penetrates the main body of the Dakota Sandstone from 957 to 1,062 feet below land surface. The well flowed at a rate of 122 gallons per minute before the test was started. The well was pumped at 350 gallons per minute for 28.5 hours. Artesian flow resumed within 3 minutes after the test was completed. The transmissivity of the aquifer was estimated to be 5,300 gallons per day per foot (Salt River Project, 1983, p. 25) or 700 feet squared per day. The hydraulic conductivity was 50.5 gallons per day per square foot or 6.8 feet per day. Davis (1969, p. 70) reported that the horizontal hydraulic conductivity of sandstone generally ranges from 3.7 x 10⁻⁴ to 1.95 feet per day, whereas Morris and Johnson (1967, p. D18) reported that the average horizontal hydraulic conductivity of fine-grained sandstone ranges from 1.3 x 10⁻³ to 6.4 feet per day. Because no observation wells were completed in the confined aquifer in the main body of the Dakota Sandstone, a storage coefficient could not be determined from the aquifer test. Risser and Lyford (1983, p. 19-20) reported the transmissivity of the Dakota Sandstone in the Pueblo of Laguna area north of the study area to be about 2,000 feet squared per day (15,000 gallons per day per foot) with an estimated hydraulic conductivity of 100 feet per day (750 gallons per day per square foot). Fractures in the Dakota Sandstone might account for the large transmissivity and hydraulic-conductivity values. North of the Pueblo of Laguna in the San Juan Basin, Stone and others (1983, p. 38) reported that the transmissivity of the Dakota Sandstone ranges from 49 to 105 feet squared per day (370 to 790 gallons per day per foot) and the hydraulic conductivity ranges from 0.0004 to 1.5 feet per day (0.003 to 11.2 gallons per day per square foot). Water in the Dakota Sandstone is fresh to brackish in the Zuni River basin. The specific conductance of water ranges from 340 to 2,800 microsiemens (tables 1 and 2). In the North Plains closed basin, the water is fresh, and the specific conductance ranges from 290 to 441 microsiemens (tables 1 and 2). In the Carrizo Wash basin, water in the main body of the Dakota Sandstone is fresh; the specific conductance ranges from 500 to 850 microsiemens (tables 1 and 2). The dominant ions in water in the main body of the Dakota Sandstone throughout the study area generally are sodium and bicarbonate. Exceptions are in the areas near well 06N.20W.04.233 (sodium and sulfate) and well 06N.21W.10.222 (calcium and sulfate). #### **Mancos Shale** The marine Cretaceous Mancos Shale underlies the Mesaverde Group of Willard and Weber (1958) and Dane and Bachman (1965) or the Atarque Sandstone of Hook and others (1983); the Mancos overlies and intertongues with the Dakota Sandstone. The Mancos Shale is light- to dark-gray shale and siltstone with occasional yellow to light-tan quartzose sandstone (Willard and Weber, 1958). Foster (1964) divided the Mancos Shale into three units: a lower shale member, the Tres Hermanos Sandstone Member, and an upper shale member (fig. 4). Hook and others (1980) divided the Mancos Shale into the Whitewater Arroyo Tongue, which underlies the Twowells Tongue of the Dakota Figure 5.--Altitude of the potentiometric surface of the aquifer in the Dakota Sandstone. Sandstone and overlies the Paguate Tongue of the Dakota Sandstone, and the "lower part" of the Mancos Shale, which underlies the Paguate Tongue of the Dakota Sandstone and overlies the main body of the Dakota Sandstone. Hook and others (1983) divided the Mancos Shale into two main tongues: (1) in the area
south of Fence Lake, the Whitewater Arroyo Tongue between the overlying Twowells Tongue of the Dakota Sandstone and the underlying main body of the Dakota Sandstone; and (2) in the area north of Fence Lake, the Rio Salado Tongue between the overlying Atarque Sandstone Member of the Tres Hermanos Formation and underlying Twowells Tongue of the Dakota Sandstone (fig. 4). Where it pinches out, the Pescado Tongue of the Mancos Shale north of Fence Lake underlies the Gallup Sandstone and overlies the Tres Hermanos Formation (Hook and others, 1983). Foster (1964) indicated a maximum thickness of slightly more than 500 feet for all members of the Mancos Shale within the study area, which would be considerably less if the interbedded sandstone units were considered to be tongues of the Dakota Sandstone. Willard (1957) and Willard and Weber (1958) showed Mancos Shale cropping out in the vicinity of Zuni Salt Lake and the Mancos Shale contact with the overlying Mesaverde Group to the south of Zuni Salt Lake. Dane and Bachman (1957, 1965) and Cummings (1968) showed the Mesaverde Group exposed up to and including part of the Zuni Salt Lake area. Willard (1957) and Willard and Weber (1958) also showed Mancos Shale cropping out in some of the drainages not shown by Dane and Bachman (1957, 1965). The Dane and Bachman (1957, 1965) and Cummings (1968) interpretations of the contact of the Mancos Shale with the overlying Mesaverde Group might be more accurate than those of Willard (1957) and Willard and Weber (1958) because outcrops of the Mesaverde Group --sandstone, shale, and mudstone with carbonaceous layers--are exposed in the wall of the Zuni Salt Lake maar. The difference in the mapping of the units could mean that some wells assigned to the Mancos Shale-Dakota Sandstone tongues might be completed partially or entirely in the Mesaverde Group, or that some wells assigned to the Mesaverde Group might be completed partially or entirely in the Mancos Shale-Dakota Sandstone tongues. It was beyond the scope of this study to determine the actual contact between and thickness of the Mesaverde Group and Mancos Shale. In this report, the major sandstone beds of Foster (1964) are considered to be the Twowells and Paguate Tongues of the Dakota Sandstone. The Mancos Shale is considered an impermeable confining unit except in those areas where there are some thin sandstone lenses not assigned to the Dakota Sandstone and where secondary porosity is caused by fractures in the shale. Wells in this report listed as completed in both the Mancos Shale and Dakota Sandstone (tables 1 and 2) probably receive most of their water from the tongues of the Dakota Sandstone. Some of these wells and the wells completed only in the Mancos Shale receive water from the thin sandstone lenses or fractures in the Mancos Shale. Determining the source of the water is difficult because of the lack of well-completion and lithologic data. The altitude of the potentiometric surface of the aquifer in the Mancos Shale and in the Paguate and Twowells Tongues of the Dakota Sandstone is shown in figure 6. In the Carrizo Wash basin, the direction of ground-water flow is toward Carrizo Wash and then west toward Arizona. The water is fresh to brackish. The specific conductance ranges from 900 to 3,500 microsiemens (tables 1 and 2). #### Mesaverde Group The marine to nonmarine Mesaverde Group (Dane and Bachman, 1965) overlies and intertongues with the Mancos Shale and underlies Tertiary formations within the study area. In the southern part of the study area, the Mesaverde Group has a maximum thickness of about 1,140 feet (Foster, 1964); in the northern part of the study area, the thickness ranges from about 200 to about 900 feet from west to east (McLellan and others, 1983; Campbell, 1984). Recent work in the northern part of the study area, especially by the New Mexico Bureau of Mines and Mineral Resources and the U.S. Geological Survey, is redefining the earlier divisions of the Mesaverde Group. Foster (1964) divided the Mesaverde Group into the lower Gallup Sandstone and the upper Crevasse Canyon Formation (fig. 4). South of Fence Lake, where the Pescado Tongue of the Mancos Shale pinches out, Hook and others (1983), McLellan and others (1983), and Molenaar (1983) divided the Mesaverde Group overlying the Rio Salado Tongue of the Mancos Shale into the lower marine Atarque Sandstone and the upper nonmarine coal-bearing Moreno Hill Formation. McLellan and others (1984) divided the Moreno Hill Formation into lower, middle, and upper members (fig. 4). North of Fence Lake, Hook and others (1983) and Molenaar (1983) divided the Mesaverde Figure 6.--Altitude of the potentiometric surface of the aquifer in the Mancos Shale and Paguate and Twowells Tongues of the Dakota Sandstone. New Mexico, 1:500,000, 1980 Group overlying the Pescado Tongue of the Mancos Shale into the lower Gallup Sandstone and upper Crevasse Canyon Formation; the Mesaverde Group between the Pescado Tongue and the Rio Salado Tongue of the Mancos Shale is known as the Tres Hermanos Formation, which is divided into the lower marine Atarque Sandstone Member, the middle nonmarine Carthage Member, and the upper marine Fite Ranch Sandstone Member (fig. 4). The Fite Ranch Sandstone Member probably is not present within the study area. The Mesaverde Group consists of yellow and reddish-brown sandstone, siltstone, mudstone, and conglomerate with gray shale (Willard, 1957; Willard and Weber, 1958). The coal beds, which are being considered for mining, are in the upper and lower members of the Moreno Hill Formation (McLellan and others, 1984). More stock, domestic, and test wells are completed in the aquifer in the Mesaverde Group within the study area than in any other unit. In this report, the Mesaverde Group is considered as a single aquifer because many of the new formation and member names have not been extended throughout the study area. The numerous new stratigraphic boundaries do not appear to form regional hydrologic boundaries. Water locally is under semiconfined to confined conditions in the aquifer due to localized changes in lithology within the various formations and members. On a regional scale, the locally semiconfined and water-yielding zones are hydraulically connected. Secondary porosity in the form of fractures increases permeability in some areas. The altitude of the potentiometric surface of the aquifer in the Mesaverde Group is shown in figure 7. The direction of ground-water flow in the aquifer is controlled by the surface-water drainage system and the topography. Ground water flows northeastward in the northeastern corner of the study area north of a high along the Continental Divide and north of Techado. The direction of ground-water flow in the Zuni River basin is toward Jaralosa Draw and northwest toward Arizona. The direction of ground-water flow in the Carrizo Wash basin is toward Frenches Draw, Carrizo Wash, and Largo Creek, and then west toward Arizona. Recharge to the aquifer in the Mesaverde Group is from precipitation and runoff on the outcrops. Some water might come from the overlying Tertiary Baca Formation and Datil Group. Stone (1984) estimated the recharge of the Mesaverde Group overlain by 6 to 54 feet of Quaternary alluvium in the Frenches Draw area to be about 0.05 inch per year. The water in the aquifer in the Mesaverde Group generally is fresh, though a few wells in the Carrizo Wash basin yield brackish water. The specific conductance of water in the North Plains closed basin ranges from 330 to 900 microsiemens (tables 1 and 2). In the Zuni River basin, the specific conductance of water ranges from 280 to 1,350 microsiemens (tables 1 and 2). In the Carrizo Wash basin, the specific conductance of water ranges from 350 to 2,000 microsiemens (tables 1 and 2). Water in the study area with smaller specific conductance mostly is from sandstone, whereas water with larger specific conductance is partially or totally derived from mudstone and shale, which might include coal or carbonaceous material. The dominant ions in the water in the aquifer in the Mesaverde Group are calcium or sodium and sulfate or bicarbonate. The sulfate concentration usually increases with increases in specific conductance. Sulfate is the dominant anion in most of the water with a specific conductance more than 1,000 microsiemens; bicarbonate is the dominant anion in most of the water with a specific conductance less than 1,000 microsiemens. #### **Tertiary Units** #### **Baca Formation** The Tertiary Baca Formation (Foster, 1964; Dane and Bachman, 1965) overlies the Cretaceous Mesaverde Group and underlies the Tertiary Datil Formation (Foster, 1964; Dane and Bachman, 1965) or the Datil Group (Weber, 1971; Osburn and Chapin, 1983). The Baca Formation crops out in the southern part of the study area (fig. 3). The formation consists of red, yellow, and gray sandstone, arkosic sandstone, and shale with numerous lenses Figure 7.--Altitude of the potentiometric surface of the aquifer in the Mesaverde Group. of conglomerate (Foster, 1964). The Baca Formation might be as much as 700 feet thick (Trauger, 1967, p. 217). The formation thins toward the north and is absent in some areas where the Datil Group directly overlies the Mesaverde Group (Foster, 1964; Dane and Bachman, 1965). The altitude of the potentiometric surface of the aquifer in the Baca Formation is shown in figure 8. Ground water flows west and north toward Largo Creek in the eastern part of the study area and north in the western part of the study area. Recharge to the aquifer in the Baca Formation is from precipitation and runoff on the outcrop areas. Some water might come from the aquifer in the overlying Datil Group. Water from the Baca Formation also might recharge the underlying aquifer in the Mesaverde Group. The aquifer in the Baca Formation yields small quantities of water to wells in several areas adjacent to the San Augustine Coal Area.
Few hydrochemical data are available for water from the aquifer in the Baca Formation within the study area. The water in the Carrizo Wash basin generally is fresh. The specific conductance of the water ranges from 400 to 520 microsiemens (tables 1 and 2). The dominant ions of the water in the area of well 01S.19W.01.223 are sodium and bicarbonate. #### **Datil Group** The Tertiary Datil Group (Weber, 1971; Osburn and Chapin, 1983) overlies the Tertiary Baca Formation and the Cretaceous Mesaverde Group. The Datil Group is several thousand feet thick south of the study area, thins toward the north, and eventually disappears in the northern part of the study area. The Datil Group is only a few hundred feet thick throughout most of the study area. The Datil Group within the study area mostly consists of a volcanic sediment facies of reddish-gray or greenish-gray to gray mudstone, siltstone, sandstone, and conglomerate composed of volcaniclastics and locally thin beds of rhyolite tuff (Willard, 1957; Willard and Weber, 1958). This unit previously was known as the Tertiary Datil Formation (Foster, 1964; Dane and Bachman, 1965). The aquifer in the Datil Group yields small quantities of water to wells to the south and east of the San Augustine Coal Area. The altitude of the potentiometric surface of the aquifer in the Datil Group is shown in figure 9. The direction of ground-water flow in the aquifer in the southeast part of the study area is toward Agua Fria Creek and Largo Creek. Recharge to the aquifer is from precipitation and surface-water runoff on outcrop areas. Water from the Datil Group might recharge the aquifers in the underlying Baca Formation or in the Mesaverde Group in those areas where the Baca Formation is absent. The water in the Carrizo Wash basin is fresh. The specific conductance of the water ranges from 320 to 860 microsiemens (tables 1 and 2). The dominant ions are sodium or calcium and bicarbonate. #### **Fence Lake Formation** The Tertiary Fence Lake Formation overlies the Cretaceous Moreno Hill Formation of the Mesaverde Group in the northern part of the study area (McLellan and others, 1982; Campbell, 1984). This unit was previously considered to be part of the Tertiary Bidahochi Formation. An unconformity exists between the Fence Lake Formation and Moreno Hill Formation. The Fence Lake consists of fluvial sandstone and conglomerate and can be divided into a lower unit consisting of coarse conglomerate in a sandstone matrix with some sandstone lenses and an upper unit consisting of a poorly sorted sandstone with some lenses of conglomerate (McLellan and others, 1984). The Fence Lake Formation ranges in thickness from a featheredge to 221 feet (McLellan and others, 1984). This unit probably contains little or no water within the study area. J.A. Baldwin (U.S. Geological Survey, written commun., 1986) reported two wells completed in the Fence Lake Formation within the study area at 05N.18W.27.222 and 05N.20W.05.443. The well at 05N.20W.05.443 was dry. No hydrochemical data are available for the water from the Fence Lake Formation within the study area. Figure 8.--Altitude of the potentiometric surface of the aquifer in the Baca Formation. Figure 9.--Altitude of the potentiometric surface of the aquifer in the Datil Group. #### Quaternary Alluvium Quaternary alluvium consisting of clay, silt, sand, and gravel is present in the washes and arroyos within the study area. The thickness is generally less than 200 feet (Salt River Project, 1983). Love and others (1984) studied the alluvial valleys in the northeastern part of the study area. They found that the drainage in the headwaters consists of narrow, steep gullies with incised channels and no flood plains. The steep gullies abruptly change to broad alluvial-fan and flood-plain valleys. The broad valleys are characterized by small and large discontinuous channels, fans, and reaches with no channels. Many of the valleys studied were underlain by at least 67 feet of alluvium. Numerous wells are completed in the Quaternary alluvium and sometimes in the underlying consolidated lithologic units within the study area. Most of these wells are less than 60 feet deep. The extent of an aquifer in the alluvium and direction of ground-water flow are controlled by the surface-drainage channel. The direction of ground-water flow is downstream in the alluvium of the filled drainage channel. Most of the recharge to the aquifers in the alluvium is from precipitation and runoff. Some small springs issuing from other aquifers also might recharge the alluvium. Stone (1984) estimated the recharge to the Quaternary alluvium in the Frenches Draw area to be 0.08 inch per year. Water from the aquifers in the alluvium recharges any underlying permeable Tertiary, Cretaceous, or Triassic rocks. A 26-hour aquifer test of Quaternary alluvium in the vicinity of Frenches Draw was conducted on October 7 and 8, 1983, by personnel of the Salt River Project (Salt River Project, 1983). The production well was drilled and cased to a depth of 177 feet below land surface and screened from 137 to 177 feet below land surface. The static water level was 54.6 feet below land surface on October 7, 1983. Before surging the well, the static water level was 46.43 feet below land surface (Salt River Project, 1983, p. 36). The pumping rate was 350 gallons per minute for the first 4 hours of the test, but decreased to 250 gallons per minute for the remaining 22 hours of the test because of excessive drawdown in the pumped well. The water level at the end of the aquifer test was 118.9 feet below land surface. The average value of transmissivity was 9,640 gallons per day per foot (1,290 feet squared per day); the average storage coefficient was 2.5 x 10⁻⁴ (Salt River Project, 1983, p. 40). The storage coefficient indicates that the aquifer probably is under confined conditions. The water in the aquifers of the Quaternary alluvium usually is fresh, though some water is brackish where the alluvium is underlain by or adjacent to the Chinle Formation in the Carrizo Wash basin. The specific conductance of this water generally does not exceed 5,000 microsiemens (table 1). #### Zuni Salt Lake Area The Zuni Salt Lake area is about 18 miles northwest of Quemado, New Mexico (fig. 10). The predominant geohydrologic features of the Zuni Salt Lake area are Zuni Salt Lake maar, Zuni Salt Lake, brackish and brine seeps and springs on the edges of the lake, Smith Spring, the small cinder-cone lake, and the maar-floor Quaternary alluvium. Several of these features have religious significance for the Zuni Indians and some other Pueblo Indians in New Mexico. #### Zuni Salt Lake Maar Zuni Salt Lake maar, which is about 1.4 miles across at the widest point and covers about 1 square mile, was formed by volcanic and phreatic explosions in the late Pleistocene (Bradbury, 1967, 1971). An earlier basalt flow is exposed in the upper wall of the crater. The flow is characterized by a brecciated scoria at the base of the flow, horizontal lenticular vesicles in the main body of the flow, and flow textural features including small lava tubes on the top of the flow. This flow is shown as a dike by Cummings (1968). Following the formation of the maar, slumping occurred along the walls of the maar, as indicated by the dip of the air-fall tuff deposits away from the maar in some areas and slumped blocks of the basalt flow. A lava flow covered the maar floor after formation of Figure 10.--Zuni Salt Lake area. the maar; the flow is buried beneath the present floor by cinder and sediment deposits (Bradbury, 1967). Three cinder cones then were formed at the south end of the maar. The largest of the three cones has a crater about 85 feet deep in the center and a small lake with a surface area of about 4.7 acres. #### Zuni Salt Lake Zuni Salt Lake is on the floor of a maar about 175 feet below the surrounding area. The lake varies in size, but generally is less than 0.7 mile north to south by 0.5 mile west to east. The surface area of the lake varies during the year in response to evaporation and runoff. The lake is restricted to the northern part of the maar by alluvial-fan deposits extending northward from the arroyo entering the south side of the maar at Smith Spring. The depth of water in Zuni Salt Lake usually is less than 4 feet, but the ooze on the bottom can be as much as 4 feet thick. Zuni Salt Lake has five major sources of water: (1) surface-water runoff from the surrounding basin, (2) brackish ground water from seeps and springs along the northeastern and southeastern edges of the lake, (3) brine springs and seeps along the southern edge of the lake issuing from the northern edge of the western cinder cone, (4) freshwater from the Quaternary alluvium and air-fall tuff south of the maar at Smith Spring, and (5) direct precipitation on the surface of the lake. During normal runoff, about 4 square miles of drainage area contribute flow to the Zuni Salt Lake basin. During high runoff, some of the nearby basins overflow into the Zuni Salt Lake basin. The size of the contributing drainage area during high runoff is about 20 square miles. Most of this overflow is from the Cheap John Lake basin to the south of Zuni Salt Lake maar and water flows to the maar via the arroyo at Smith Spring. The runoff increases the lake water level and dilutes the brine of Zuni Salt Lake. Zuni Salt Lake has been a source of salt for prehistoric and historic people (Bradbury, 1967). Sediment from the runoff, however, deteriorates the quality of salt produced from the lake. The water in Zuni Salt Lake had an onsite specific conductance of 221,000 microsiemens on October 28, 1985. The dominant ions of the water were sodium and chloride. Brackish water with an onsite specific conductance of about 1,800 to 2,200 microsiemens enters the lake from a large seep area along the northeastern to southeastern edges of the lake (fig. 10). Artesian and flowing
artesian water to as much as 4 inches above land surface was noticed on May 14, 1986, in shallow piezometers used to sample the seep area to a depth of as much as 1 foot below land surface. The northeastern end of the seep is shown as a spring by Cummings (1968). Water from this part of the seep area sometimes forms small boils in the northeast part of the lake as much as 60 feet from the lake shore. A windmill (03N.18W.30.433) produces water from a spring box near the northeastern edge of the lake. A bog exists just south of the windmill. At the southwestern end of the seep and east of the eastern cinder cone is a pond several feet deep (fig. 10). Water enters the pond from below and to as much as about 1 foot above the pond surface. Specific-conductance measurements made on May 14, 1986, indicated that the water entering the pond had a specific conductance of about 2,200 microsiemens, whereas the pond water had a specific conductance of about 3,800 microsiemens. The potentiometric contours of the aquifer in the Mesaverde Group (fig. 7) and the aquifer in the Paguate and Twowells Tongues of the Dakota Sandstone and Mancos Shale (fig. 6) show water flowing toward the maar. Water from the seep probably represents water from the Cretaceous sedimentary rocks. The dominant ions in water from the seep areas are sodium, chloride, and bicarbonate. Brine seeps and springs also are present along the northern edge of the western cinder cone (fig. 10). The onsite specific conductance of the water from the seeps along the northwestern side of the cinder cone ranged from 146,400 to 148,800 microsiemens on May 14, 1986. The onsite specific conductance of the water from the seeps along the northeastern side of the cinder cone ranged from 133,600 to 134,000 microsiemens on May 14, 1986. The major sources of this water probably are the Permian sedimentary rocks underlying the maar and seepage through the cinder from the cinder-cone lake. The stock that formed the cinder cone probably fractured the underlying impermeable rocks, providing a conduit for the water from the Permian rocks to the maar. Direct precipitation on the surface of Zuni Salt Lake might contribute as much as 110 acre-feet per year to the lake. This estimate is based on: (1) an average precipitation of 10.4 inches per year at Quemado, New Mexico (New Mexico Interstate Stream Commission and New Mexico State Engineer Office, 1975, p. 11), and (2) an average lake-surface area of 0.2 square mile or 128 acres. #### **Smith Spring** Freshwater enters the maar from Smith Spring, which had an onsite specific conductance of 1,100 microsiemens on May 14, 1985. The dominant ions of the spring water are sodium and bicarbonate. The flow generally is less than 5 gallons per minute. The source of the spring water is the shallow Quaternary alluvium and air-fall tuff in the arroyo south of the maar in the vicinity of Smith Spring. The water is perched on the basalt flow exposed at the top of the maar wall. The water enters the maar by fractures in the basalt and discharges from several points. Most of this water seeps into the alluvium in the floor of the maar before it reaches Zuni Salt Lake. #### Cinder-Cone Lake The cinder-cone lake is as much as 23 feet deep. The major sources of water for the lake are precipitation within the crater and brine springs in the cinder cone. The bottom of the lake is as much as 20 feet below the water table in the alluvium of the maar. According to Bradbury (1971), the water quality remains somewhat constant at the bottom of the lake, but varies with precipitation and the time of the year at the top of the lake. The water at the top of the lake had a specific conductance of 148,000 microsiemens on October 28, 1985. The dominant ions of the water were sodium and chloride. #### Ground Water in the Maar-Floor Quaternary Alluvium Ground water in the upper part of Quaternary alluvium in the Zuni Salt Lake maar is brackish; onsite specific conductance ranged from 1,800 to 2,330 microsiemens. The water sample having a specific conductance of 2,330 microsiemens was from a well (03N.18W.31.312) between the western cinder cone and the south wall of the maar (fig. 10). This well is about 48 feet deep, indicating that the thickness of brackish water in this area is at least about 40 feet. Water quality at depth is unknown. Four sources of the ground water in the maar are: (1) Smith Spring in the south wall of the maar; (2) surface-water runoff from outside the maar; (3) water from the Cretaceous sedimentary rocks; and (4) direct precipitation on the alluvium in the floor of the maar. Most of the water entering the alluvium of the maar floor is fresh. #### POTENTIAL HYDROLOGIC EFFECTS OF SURFACE COAL MINING The potential effects of the surface mining of coal on the hydrologic systems in the San Augustine Coal Area could be estimated most accurately from mine plans that would include the location of the excavations, the direction and rate of mine expansion, and duration of mining. The timing and location of excavations are particularly important in calculating the ground-water flow into the excavations and the changes of the potentiometric surface in any aquifers created by the excavation (Levings, 1983, p. 5 and 8; McClymonds, 1986, p. 9-13). Because no specific mine plans were available for the San Augustine Coal Area at the time of this study (1986), the potential effects described are based on knowledge of general surface-mining techniques. The following assumptions were used in the analysis: (1) all Federal and State regulations would be followed during mining and reclamation, (2) all of the coal mined would be from the Moreno Hill Formation of the Mesaverde Group, and (3) aquifers in stratigraphic units other than the Mesaverde Group also might be used as sources of water for mining activities. The most significant effect of an excavation would be on the flow of water in the aquifer in the Mesaverde Group and in any aquifers in the overlying Quaternary alluvium if the excavation intersects the water table. Water entering the excavation would result in a lowering in the potentiometric surface in the mine area. The area affected would be a function of excavation geometry, aquifer characteristics, and time. The depression in the potentiometric surface would be greatest downgradient from the excavation where the ground-water flow would be intercepted. Wells and springs within the mined area would be destroyed. Upstream from a mine boundary, surface-water runoff would not be affected. Downstream from a mine boundary, however, the surface-water runoff would be decreased because of runoff control required by law. The decrease in surface-water runoff downstream from a mine could decrease the recharge to aquifer outcrops downstream from a mine. #### **Dakota Sandstone** Coal mining in the Mesaverde Group could affect the aquifer in the Dakota Sandstone if the Dakota were used as a source of water for mining activities. The Salt River Project (1983) is considering the use of water in the aquifer in the main body of the Dakota Sandstone for surface mining in the northeastern part of the San Augustine Coal Area. The Paguate and Twowells Tongues of the Dakota Sandstone interbedded in the overlying Cretaceous Mancos Shale yield small quantities of water to wells. Withdrawal of water from the Paguate and Twowells Tongues could lower water levels in wells completed in these aquifers because of the small yield of the thin aquifers. The main body of the Dakota Sandstone would be the most likely source of supply. Because the main body of the Dakota Sandstone is a confined aquifer, the withdrawal of water could lower water levels in wells completed in the aquifer throughout a large area. Dewatering of the Mesaverde Group caused by mining would not, in itself, affect the Dakota Sandstone because it is separated from the Mesaverde Group by the mostly impermeable Mancos Shale. Some of the thin sandstone beds in the top of the underlying Triassic Chinle Formation might be hydraulically connected to the aquifer in the main body of the Dakota Sandstone. To predict potential water-level declines in the main body of the Dakota Sandstone, a series of analyses was made using the Theis method (Todd, 1954, p. 90). The following equations of the Theis method of solution were used for the drawdown calculations: $$u = \frac{1.87 \text{ S } \text{r}^2}{\text{Tt}} \tag{1}$$ and $$h_o - h = \frac{114.6 \text{ Q}}{T} \text{ W (u)}$$ (2) where u is a dimensionless variable of integration; S is dimensionless storage coefficient; r is distance between pumped well and observation well, in feet; T is transmissivity, in gallons per day per foot; t is time since pumping started, in days; h_o-h is drawdown below land surface in observation well, in feet; Q is quantity of water pumped continuously, in gallons per minute; and W(u) is well function from Lohman (1979, p. 16). The Theis method of solution of the nonequilibrium equation for aquifer tests requires the following assumptions: (1) the aquifer is isotropic, homogeneous, and of infinite areal extent; (2) the well penetrates the entire thickness of the aquifer; (3) the well diameter is infinitesimal; (4) water removed from storage is discharged instantaneously with decline in hydraulic head; and (5) secondary openings, such as fractures, have homogeneous characteristics if sufficiently large volumes are considered (Todd, 1959, p. 90). All of these assumptions are not fully met by hydrologic conditions in the study area. Theoretical drawdowns in wells at selected distances from a pumped well based on a reported value of transmissivity and assumed values of aquifer storage coefficient and pumping rate are shown in figures 11 through 13. The transmissivity value of 5,300 gallons per day per foot was obtained from an aquifer test conducted by the Salt River Project (1983, p. 25). According to Freeze and Cherry (1979, p. 60), sandstone similar to
the main body of the Dakota Sandstone has a storage coefficient between 0.005 and 0.00005. Therefore, storage coefficients of 0.005 (fig. 11), 0.0005 (fig. 12), and 0.00005 (fig. 13) were used to estimate drawdowns for continuous pumping rates of 100, 200, 300, and 400 gallons per minute at wells 0.5 mile, 1 mile, 5 miles, and 10 miles from the pumped well. Mining activities might not require continuous pumpage. With discontinuous pumpage, projected water-level declines would be less than those shown in figures 11 through 13. The quantity of water produced, in acre-feet, for continuous withdrawal rates of 100, 200, 300, and 400 gallons per minute for 1, 5, and 10 years is summarized in the following table: | Withdrawal rate | Water produced (acre-feet) | | | | |-------------------------|----------------------------|---------|----------|--| | (gallons
per minute) | 1 year | 5 years | 10 years | | | 100 | 161 | 806 | 1,612 | | | 200 | 322 | 1,612 | 3,225 | | | 300 | 484 | 2,418 | 4,837 | | | 400 | 645 | 3,225 | 6,449 | | #### Zuni Salt Lake Area Coal-mining activities in the surface-water drainages that contribute runoff to Zuni Salt Lake could change the quantity of runoff and sediment in the runoff to the lake, which would affect the quality of the salt that could be produced. Changes in the quantity of runoff would change recharge to the Quaternary alluvium south of the maar and discharge from Smith Spring. The quantity of fresh, brackish, and brine water from the Cretaceous and older rocks that is entering and leaving the maar is not known. As indicated by the hydraulic gradient of the potentiometric surfaces of the aquifers in the Mesaverde Group (fig. 7) and Mancos Shale and Paguate and Twowells Tongues of the Dakota Sandstone (fig. 6), most of the fresh and brackish water probably comes from these two aquifers. It is possible that any activity that could lower water levels in these aquifers in the Zuni Salt Lake area also would decrease the quantity of water entering and leaving the maar, which could change the hydrologic environment of the area. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 11.--Theoretical drawdowns in wells at selected distances (r) from a pumped well: storage coefficient of 0.005. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 11.-- Concluded. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 12.--Theoretical drawdowns in wells at selected distances (r) from a pumped well: storage coefficient of 0.0005. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 12.-- Concluded. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 13.--Theoretical drawdowns in wells at selected distances (r) from a pumped well: storage coefficient of 0.00005. - Q Quantity of water pumped continuously - S Storage coefficient - T Transmissivity - r Distance between pumped well and observation well Figure 13.-- Concluded. #### SUMMARY The San Augustine Coal Area consists of 448,920 acres in northwestern Catron County and southwestern Cibola County in west-central New Mexico. The U.S. Bureau of Land Management is considering leasing coal deposits on Federal lands within the area. The coal is in the Cretaceous Dakota Sandstone and lower and upper members of the Moreno Hill Formation of the Cretaceous Mesaverde Group. Aquifers within the San Augustine Coal Area and adjacent areas that might be affected by the surface mining of coal in the Moreno Hill Formation are in the Triassic Chinle Formation; Cretaceous units, including the main body of the Dakota Sandstone, Twowells and Paguate Tongues of the Dakota Sandstone and the Mancos Shale, and the Mesaverde Group; the Tertiary Baca Formation, Datil Group, and Fence Lake Formation; and the Quaternary alluvium. Most of the aquifers in Triassic and Cretaceous rocks are semiconfined to confined. The potentiometric surfaces of aquifers are controlled by the surface-water drainage system and the topography. The water in these aquifers generally is fresh (dissolved-solids concentrations less than 1,000 milligrams per liter) and occasionally brackish (dissolved-solids concentrations between 1,000 and 10,000 milligrams per liter). Personnel of the Salt River Project conducted two aquifer tests, one in the vicinity of Frenches Draw in the main body of the Dakota Sandstone and the other in Quaternary alluvium. The transmissivity of the main body of the Dakota Sandstone was estimated to be 700 feet squared per day and the hydraulic conductivity to be 6.8 feet per day. The average value of transmissivity of the Quaternary alluvium in the vicinity of Frenches Draw was 1,290 feet squared per day and the average storage coefficient was 0.00025. No other aquifer-test data were available for the study area. Zuni Salt Lake varies in size, but generally is less than 0.7 mile north to south by 0.5 mile west to east. The depth of water in Zuni Salt Lake usually is less than 4 feet, but the ooze on the bottom can be as much as 4 feet thick. Zuni Salt Lake has five major sources of water: (1) surface-water runoff from the surrounding basin, (2) brackish ground water from seeps and springs along the northeastern and southeastern edges of the lake, (3) brine springs and seeps along the southern edge of the lake issuing from the northern edge of the western cinder cone, (4) freshwater from the Quaternary alluvium and air-fall tuff south of the maar from Smith Spring, and (5) direct precipitation on the surface of the lake. The cinder-cone lake in the maar is as much as 23 feet deep. The major source of water for the cinder-cone lake is from precipitation within the crater and from brine springs in the cinder cone. Water in the upper part of Quaternary alluvium in the Zuni Salt Lake maar is brackish. The ground-water quality at depth is unknown. Four sources of the ground water in the maar are: (1) Smith Spring in the south wall of the maar, (2) surface-water runoff from outside the maar, (3) water from the Cretaceous sedimentary rocks, and (4) direct precipitation on the alluvium in the floor of the maar. Most of the water entering the alluvium of the maar floor is fresh. Because no mine plans were available, the potential hydrologic effects of coal mining were based on knowledge of typical surface-mining techniques and other assumptions. Effects of mining on the Moreno Hill Formation of the Mesaverde Group include: (1) the destruction of any wells or springs within the excavated area, (2) lowering of the potentiometric surface of aquifers in the Mesaverde Group and overlying Quaternary alluvium if the excavation intersects the water table, and (3) decrease of recharge to aquifer outcrops downstream from a mine because of the control of surface-water runoff in a mine area required by law. Dewatering of the Mesaverde Group and Quaternary alluvium would have little effect on the underlying aquifers, which are separated from overlying aquifers by the Mancos Shale. The Dakota Sandstone has been proposed as a source of water for some mining operations. The effects of pumping water from the main body of the Dakota Sandstone for mine use would depend on the quantity of water produced and the length of time any wells are pumped. Coal-mining activities within the basins that contribute surface-water runoff to Zuni Salt Lake could affect the quality of the salt produced, the quantity of flow from Smith Spring, and the volume of water in Zuni Salt Lake. Any activity that lowers the potentiometric surface of water in the Cretaceous sedimentary rocks within the vicinity of the Zuni Salt Lake maar could decrease the quantity of flow to brackish seeps in the maar and decrease the quantity of water in the maar-floor alluvium. ## REFERENCES - Akers, J.P., 1964, Geology and ground water in the central part of Apache County, Arizona: U.S. Geological Survey Water-Supply Paper 1771, 107 p. - Bradbury, J.P., 1967, Origin, paleolimnology, and limnology of Zuni Salt Lake maar, west-central New Mexico: Albuquerque, University of New Mexico, unpublished Ph.D. dissertation, 247 p. - _____ 1971, Limnology of Zuni Salt Lake, New Mexico: Geological Society of America Bulletin, v. 82, no. 2, p. 379-398. - Campbell, Frank, 1984, Geology and coal resources of Cerro Prieto and The Dyke quadrangles, Cibola and Catron Counties, New Mexico: New Mexico Geology, v. 6, no. 1, p. 6-10. - Crutcher, T.D., 1958, Nomenclature of Cretaceous rocks, St. Johns vicinity, Apache County, Arizona, and Catron County, New Mexico: Austin, University of Texas, unpublished M.A. thesis, 98 p. - Cummings, David, 1968, Geologic map of the Zuni Salt Lake volcanic crater--Catron County, New Mexico: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-544, scale 1:6,000. - Dane, C.H., and Bachman, G.O., 1957, Preliminary geologic map of the northwestern part of New Mexico: U.S. Geological Survey Miscellaneous Geologic Investigations Map I-224, scale 1:380,160. - 1965, Geologic map of New Mexico: U.S. Geological Survey, scale 1:500,000, 2 sheets. - Davis, S.N., 1969, Porosity and permeability of natural materials, in R.J.M. De Wiest, editor, Flow through porous media: New York, Academic Press, p. 54-89. - Fenneman, N.M., 1962, Physical divisions of the United States: U.S. Geological Survey map, scale 1:7,000,000. - Foster, R.W., 1964, Stratigraphy and petroleum possibilities of Catron County, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Bulletin 85, 55 p. - Freeze, R.A., and Cherry, J.A., 1979, Groundwater: Englewood Cliffs, N.J.,
Prentice-Hall, Inc., 604 p. - Hook, S.C., 1984, Evolution of stratigraphic nomenclature of the Upper Cretaceous of Socorro County, New Mexico: New Mexico Geology, v. 6, no. 2, p. 28-33. - Hook, S.C., Cobban, W.A., and Landis, E.R., 1980, Extension of the intertongued Dakota Sandstone-Mancos Shale terminology into the southern Zuni Basin: New Mexico Geology, v. 2, no. 3, p. 42-44, 46. - Hook, S.C., Molenaar, C.M., and Cobban, W.A., 1983, Stratigraphy and revision of nomenclature of upper Cenomanian to Turonian (Upper Cretaceous) rocks of west-central New Mexico, *in* S.C. Hook, compiler, Contributions to mid-Cretaceous paleontology and stratigraphy of New Mexico--part II: Socorro, New Mexico Bureau of Mines and Mineral Resources Circular 185, p. 7-28, - Levings, G.W., 1983, Potential effects of surface coal mining on the hydrology of the Greenleaf-Miller area, Ashland Coal Field, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 82-4101, 31 p. - Levitte, D., and Gambill, D.T., 1980, Geothermal potential of west-central New Mexico from geochemical and thermal gradient data: Los Alamos Scientific Laboratory Report LA-8608-MS, 102 p. ## **REFERENCES--Continued** - Lohman, S.W., 1979, Ground-water hydraulics: U.S. Geological Survey Professional Paper 708, 70 p. - Love, D.W., Hawley, J.W., and Palmer, Steve, 1984, Investigation of alluvial valley floors in the Salt Lake Coal Area, western New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 217, 30 p. - McClymonds, N.E., 1986, Potential effects of surface mining on the hydrology of the Little Bear Creek area, Moorhead Coal Field, southeastern Montana: U.S. Geological Survey Water-Resources Investigations Report 85-4201, 91 p. - McLellan, M.W., Biewick, L.R., and Landis, E.R., 1982, Fence Lake Formation (Tertiary), west-central New Mexico: New Mexico Geology, v. 4, no. 4, p. 53-55. - _____ 1984, Stratigraphic framework, structure, and general geology of the Salt Lake Coal Field, Cibola and Catron Counties, New Mexico: U.S. Geological Survey Miscellaneous Field Studies Map MF-1689, scale 1:100,000. - McLellan, Marguerite, Haschke, Laura, Robinson, Laura, Carter, M.D., and Medlin, Antoinette, 1983, Middle Turonian and younger Cretaceous rocks, northern Salt Lake Coal Field, Cibola and Catron Counties, New Mexico, *in* S.C. Hook, compiler, Contributions to mid-Cretaceous paleontology and stratigraphy of New Mexico-part II: Socorro, New Mexico Bureau of Mines and Mineral Resources Circular 185, p. 41-47. - Molenaar, C.M., 1983, Principal reference section and correlation of Gallup Sandstone, northwestern New Mexico, in S.C. Hook, compiler, Contributions to mid-Cretaceous paleontology and stratigraphy of New Mexico-part II: Socorro, New Mexico Bureau of Mines and Mineral Resources Circular 185, p. 29-40. - Morgan, T.L., 1980, Uranium hydrogeochemical survey of well waters from an area around Pie Town, Catron County, west-central New Mexico, including concentrations of twenty-three additional elements: Los Alamos Scientific Laboratory Informal Report LA-8017-MS, 43 p. - Morris, D.A., and Johnson, A.I., 1967, Summary of hydrologic and physical properties of rock and soil materials, as analyzed by the Hydrologic Laboratory of the U.S. Geological Survey, 1948-60: U.S. Geological Survey Water-Supply Paper 1839-D, p. D1-D42. - New Mexico Interstate Stream Commission and New Mexico State Engineer Office, 1975, County profile--Catron County, New Mexico water resources assessment for planning purposes: Santa Fe, 29 p. - O'Brien, B.R., 1956, Geology of Cienega Amarilla area, Catron County, New Mexico and Apache County, Arizona: Austin, University of Texas, unpublished M.A. thesis, 76 p. - Osburn, G.R., and Chapin, C.E., 1983, Nomenclature for Cenozoic rocks of northeast Mogollon-Datil volcanic field, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Stratigraphic Chart 1, 7 p., 1 sheet. - Risser, D.W., and Lyford, F.P., 1983, Water resources on the Pueblo of Laguna, west-central New Mexico: U.S. Geological Survey Water-Resources Investigations Report 83-4038, 308 p. - Salt River Project, 1983, Fence Lake coal leasehold water well drilling and testing: Phoenix, Salt River Project, Water Resource Operations, Groundwater Planning Division, 61 p. ## **REFERENCES--Concluded** - San Filipo, John, 1982, Offered land described by Public Law 95-280, Zuni Salt Lake, Catron County, New Mexico: U.S. Minerals Management Service, unpublished geologic report, 45 p. - Snead, R.E., 1979, Hydrology, *in J.L.* Williams, ed., New Mexico in maps: Albuquerque, University of New Mexico, Technology Application Center, p. 16-17. - Stone, W.J., 1984, Recharge in the Salt Lake Coal Field based on chloride in the unsaturated zone: Socorro, New Mexico Bureau of Mines and Mineral Resources Open-File Report 214, 64 p. - Stone, W.J., Lyford, F.P., Frenzel, P.F., Mizell, N.H., and Padgett, E.T., 1983, Hydrogeology and water resources of San Juan Basin, New Mexico: Socorro, New Mexico Bureau of Mines and Mineral Resources Hydrologic Report 6, 70 p. - Todd, D.K., 1959, Ground water hydrology: New York, John Wiley and Sons, 336 p. - Trauger, F.D., 1967, Lower Colorado River basin Geography, geology, and hydrology, *in* D.H. Peterson, compiler, Water resources of New Mexico--Occurrence, development and use: New Mexico State Planning Office, p. 213-229. - Trumball, James, 1959 [1960], Coal fields of the United States, sheet 1: U.S. Geological Survey map, scale 1:500,000. - U.S. Bureau of Land Management, 1984, Draft San Augustine Coal Area management framework plan amendment/environmental assessment (MFPA/EA): U.S. Bureau of Land Management Report BLM-NM-PT-84-025-4112, 30 p. - Weber, R.H., 1971, K-Ar ages of Tertiary igneous rocks in central and western New Mexico: Isochron/West, A Bulletin of Isotopic Geochronology, no. 71-1, p. 33-45. - Willard, M.E., 1957, Reconnaissance geologic map of Pinonville thirty-minute quadrangle: Socorro, New Mexico Bureau of Mines and Mineral Resources Geologic Map 3, scale 1:126,720. - Willard, M.E., and Weber, R.H., 1958, Reconnaissance geologic map of Cañon Largo thirty-minute quadrangle: Socorro, New Mexico Bureau of Mines and Mineral Resources Geologic Map 6, scale 1:126,720. Table 1.--Records of selected wells, test holes, lakes, and springs Andres Limestone and Glorieta Sandstone; ?, uncertain; µS/cm, microsiemens per centimeter at 25 degrees Celsius. Use: D, domestic; I, irrigation; O, observation; S, stock; T, test hole; U, unused. R, reported; P, pumping; E, estimated, --, no data] [Qal, Quatemary alluvium; Tertiary: Tfl, Fence Lake Formation; Td, Datil Group; Tb, Baca Formation; Cretaceous: Kmv, Mesaverde Group; Kcc, Crevasse Canyon Formation; Kg, Gallup Sandstone; Km, Mancos Shale; Kd, Dakota Sandstone; TRc, Triassic Chinle Formation; Psg, Permian San | Name
and
remarks | East Mangas
New or Frio | Mitchell | Odell
Cajon
Cajon | East | Putnam | |--|--|--|--|--|--| | Use | | OSISD | 001000 | ωωω: : | 0 0 0 1 0 | | Temperature
(degrees
Celsius) | 14.5 | 17.0 | 18.0
18.0
15.0 | 17.0

15.0
16.0 | es 1 1 1 1 1 | | Specific
conductance
(µS/cm) | 247 | 390 | 408 800 721 | 470

450
460 | 1 1 1 1 1 | | Aquifer
(major) | P. 1 . 1 . 1 . 1 |
Td
Td | 252555 | 1 1 6 1 1 | Tb?, Td?

Td?

Td? | | Altitude of land surface (feet) | 7,275
7,167
-
7,240
7,250
7,250 | 7,265
7,605
7,265
7,600
7,305 | 7,275
6,997

7,020
6,960
6,960 | 7,035
-
7,538
-
7,554 | 7,554
7,554
7,187

7,082 | | Date | 7-26-83
7-25-83

7-25-83
7-06-79
7-26-83 | 7-25-83
7-26-83
7-25-83
7-26-83
7-25-83 | 7-28-83

5-15-61
8-12-80
7-28-83 | 7-28-83

5-14-85

6-26-79 | 7-28-83
5-14-85
7-26-83
12-30-33
5-17-85 | | Water level
below land
surface
(feet) | 176.52
41.68

16.38
70.64
70.36 |
195.30
4.38
260.25
113.66 | 28.60

107.60
127.60 |
271.20

304R | 304.31

112.61
57
34.23 | | Date well
completed | 11111 | 8 9 | | 1 1 1 1
<u>\$</u> | 1 1 1 1 | | Well depth
(feet) | 100 100 100 100 100 100 100 100 100 100 |
200R
90
350R
130R | 94
300
300
- 1 | 200R
310R
 |
360
121
107
80 | | Location | 01S.14W.04.334
01S.14W.06.112
01S.14W.06.411
01S.14W.17.332
01S.14W.18.132 | 01S.14W.20.334
01S.14W.23.233
01S.14W.29.123
01S.14W.34.412
01S.15W.02.433 | 01S.15W.30.433
01S.18W.05.332
01S.18W.09.142
01S.19W.01.220 | 01S.19W.34.442
01S.20W.01.410
01S.20W.08.443
01S.20W.21.411 | 01S.21W.25.244
01N.14W.22.144
01N.15W.11.000
01N.15W.11.432 | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | Location
number | Well depth
(feet) | Date well
completed | Water level below land surface (feet) | Date
measured | Altitude
of land
surface
(feet) | Aquifer
(major) | Specific
conductance
(µS/cm) | Temperature
(degrees
Celsius) | Use | Name
and
remarks | |--|----------------------------------|------------------------|---|---|---|---------------------------------|------------------------------------
-------------------------------------|-----------------|--| | 01N.15W.15.41
01N.15W.16.113
01N.15W.25.231
01N.15W.26.144
01N.16W.01.331 | 1 8 8 1 2 | 1 1 1 1 1 Tr . |
18.73
31.68P

33.07 | 7-11-80
5-17-85
7-25-83
7-11-80
5-17-85 |
6,931
7,128

6,904 | Td
Qal
Td
Td | 435

430
370
 | 15.0

17.0
24.0 | : SQ: L | San Ignacia Spring
Mexican
Nutria Spring | | 01N.16W.03.000
01N.16W.04.232
01N.17W.08.120
01N.18W.16.332 | 123
80R
412
211
97.5 |
579 | 110
23.69
380R
178R
69.68 | 12-20-33
7-19-83
579
5-16-85
5-23-85 | 6,880
7,530
7,122
6,935 | ııı£ı | | 18.0 | 10000 | Highway Department | | 01N.18W.35.412
01N.19W.13.443
01N.19W.23.324
01N.19W.27.413 | 250 | 1 1 1 1 1 | 50.37
64.67
158.96
Dry | 5-22-85
5-22-85
5-22-85
5-22-85 | 7.205
6,891
6,868
7,130
7,251 | Td
Kmv
Kmv
Tb? | 8 : : : : | 15.0 | 1 8 8 8 1 | Shay | | 01N.20W.09.440
01N.20W.27.120
01N.20W.27.221
01N.20W.35.344
01N.21W.03.312 | 470R
200R
250R
79.5 | 1160
- 4- 1-81
 | 560.60R
3.70
152.50
45.72
102.4 | | 6,835
6,940
6,978
7,110
6,780 | Kmv
Kmv
Kmv
Kmv
Km, | 370

3,500 | 14.5 | 8 8 8 8 8 8 | Tom Phelps | | 01N.21W.16.000
01N.21W.16.222
01N.21W.26.223
02N.14W.03.113
02N.14W.16.321 | 15
60
118
95R
106 | 1111 |
81.1

98.47 | 5-21-85
5-14-85
5-15-85
5-15-85 |
6,838
7,109
7,412
7,324 | Qal
Kmv
Tb
Td
Td | 2,000 | 1 1 1 1 1 1 2 | C & & & : | East
Preacher
Cat | | 02N.14W.18.412
02N.14W.19.322
02N.14W.25.133
02N.14W.25.133 | 574
223R
168
157 | 7- 6-83 | 340R
115.40

152.67 | 7- 6-83
5-15-85
7-26-83
5-15-85
8-03-79 | 7,482
7,341
7,260
7,260 | 72
72
74
74 | 7. 1. 860 |
14.5
15.5
12.5 | ν (΄ ν ν :
ν | Moore
New
New
Mariano Spring | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | Name
and
remarks | | Little Wells
New
Spring
Lazy K Slash | Midway | | Dipping Vat
Rock House
Goat Spring | |--|--|--|--|--|--| | Use | N N N N N N N N N N N N N N N N N N N | တတ : တတ | 0 0 0 0 0 | C I R R R | တတ္တ ၊ ၊ | | Temperature
(degrees
Celsius) | 14.0 | 7.0 | 17.5
15.5
-
-
19.0 | 17.5
14.4
18.0 | 18.0 | | Specific
conductance
(µS/cm) | 430
320
 | 1,000
460

870 | 1,100 | 069 | 3,000
1,050

575 | | Aquifer
(major) | : 224 | Kmv
Kmv
Td
Kmv
Kmv | Kmv
Kmv

Km², Kd? | Kmv
Kmv
Kmv | TRc
Qal
Km, Kd
Td
TRc | | Altitude
of land
surface
(feet) | 7,328 7,248 7,248 7,208 6,925 6,779 6,928 6,810 | 6,555
6,670

6,499
6,545 | 6,550
6,650
6,947
6,505
6,540 | 6,510
6,525
6,660

6,373 | 6,406
6,400
6,465 | | Date
measured | 5-15-85
5-15-85
5-15-85
5-14-85
882
5-14-85
5-23-85
5-23-85
5-23-85 | 5-14-85
5-23-85
3-21-81
5-21-85 | 5-16-85
5-16-85
5-21-85
5-16-85 | 5-16-85

12-22-33
5-21-85 | 5-21-85

5-21-85
8- 8-80
12-22-33 | | Water level
below land
surface
(feet) | 206.45
68.2
225R
27.02
-
111.7 154R
18.17 | 30.35
71.66

86.56
100R | 192.72
250.93P
397.65
182.3
160R | 151.08
160R
160R
-
15.70 | 28.44

29.60

37 | | Date well
completed | 8 - 82
- 12 - 79 | 9 | 1 1 1 1 1 | 1111 | 1 1 1 1 1 | | Well depth
(feet) |
139R
220
104R
354
51

223
323
95 | 64R
87

115R
160R | 265
200R | 200R
200R
40
31 | 50
25 R
64
150 | | Location
number | 02N.15W.23.132
02N.15W.27.142
02N.15W.30.342
02N.16W.10.133
02N.16W.12.110
02N.16W.19.342
02N.16W.27.122
02N.16W.31.120
02N.16W.33.112 | 02N.17W.05.233
02N.17W.11.333
02N.17W.13.242
02N.18W.03.233
02N.18W.07.140 | 02N.18W.07.141
02N.18W.16.114
02N.18W.26.344
02N.19W.03.221
02N.19W.14.430 | 02N.19W.14.441
02N.19W.25.110
02N.19W.29.430
02N.20W.07.131
02N.20W.07.143 | 02N.20W.08.344
02N.20W.15.100
02N.20W.15.241
02N.20W.29.413
02N.21W.02.223 | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | • | | | below land | \$ | of land | | Specific | Temperature | | Name | |--------------------|----------------------|------------------------|-------------------|------------------|-------------------|--------------------|------------------------|----------------------|------|-------------------| | Location
number | Well depth
(feet) | Date well
completed | surface
(feet) | Date
measured | surface
(feet) | Aquifer
(major) | conductance
(µS/cm) | (degrees
Celsius) | Use | and
remarks | | 02N.21W.22.423 | 4 | | 23.88 | 5-23-85 | 7,358 | ; | | : | S | | | 02N.21W.24.132 | 18 | 1 | 9.03 | 5-21-85 | 6,560 | ; | 1 | ; | 1 | | | 02N.21W.24.141 | 14 | 1 | ; | 12-22-33 | . ! | Oal | ŀ | 1 | 1 | | | 02N.21W.25.332 | 28 | : | 14.34 | 5-21-85 | 6,727 | ' : | ť | } | S | | | 02N.21W.36.120 | 24 | : | 15.70 | 5-16-61 | 6,680 | ł | 400 | 13.8 | S | | | 03N.14W.16.133 | 129R | ; | 101.80 | 5-15-85 | 7,269 | Td | : | ; | S | | | 03N.14W.24.311 | 268R | 1 | 228 | 5-15-85 | 7,416 | Id | ; | 1 | S | | | 03N.15W.05.413 | 135R | 1 | 72.07 | 5-21-85 | 6,935 | Kmv | 790 | 18.5 | S | | | 03N.15W.22.111 | ì | : | ; | 3-24-81 | 1 | Td | 525 | 13 | : | Cottonwood Spring | | 03N.15W.20.323 | 104 | : | 96.98 | 5-21-85 | 7,111 | T | ; | l | S | Webb | | 03N.15W.18.000 | 210 | i | 135 | 12-21-33 | 6,980 | Kmv | ; | ì | 1 | | | 03N.15W.31.424 | 180R | ł | 142.97 | 5-14-85 | 7,174 | J. | ; | ; | S | | | 03N.16W.06.124 | 64R | ł | | ł | 6,670 | Kmv | 1 | } | [- | | | 03N.16W.22.331 | 116 | ; | 88.16 | 5-21-85 | 6,990 | Kmv | 1 | 1 | D. S | | | 03N.16W.24.142 | 111R | 1 | 89.73 | 5-21-85 | 7,012 | Kmv | ; | ; | S | Gaines | | | | | | | | | | | | | | 03N.17W.08.123 | 40R | ı | 29.96 | 5-14-85 | 6,510 | 1 | 1,200 | 1 | S | | | 03N.17W.08.200 | ; | 1 | ; | 1 | ; | Kg | ; | } | 1 | Garcia Spring | | 03N.17W.12.000 | 101R | ; | 54R | : | 6,680 | Kmv | 1 | 1 | H | | | 03N.17W.12.314 | 138 | } | 52.84 | 5-21-85 | 6,657 | Kmv | 019 | 15.0 | S | | | 03N.17W.24.232 | 248 | ł | 49.24 | 5-21-85 | 6,755 | Kmv | ł | ł | S | | | 03N.17W.29.111 | 83 | 1 | 36.28 | 5-23-85 | 6,480 | Kmv | 1 | 1 | S | | | 03N.18W.09.223 | 189 | : | 94.83 | 5-22-85 | 6,390 | Km, Kd | 006 | 17.0 | S | | | 03N.18W.22.232 | 28R | ŧ | 20.42 | 5-14-85 | 6,394 | 1 | ; | 1 | S | Jerry | | 03N.18W.25.241 | \$ | 1 | 30.09 | 5-23-85 | 6,442 | Km?, Kd? | 1 | : | S | Tapia | | 03N.18W.30.000 | ; | 1 | 1 | 12-22-33 | 1 | | ; | 13 | 1 | Spring | | 03N.18W.30.314 | 1 | ŀ | ł | 10-28-85 | ; | ; | 1 | ; | 1 | Zuni Salt Lake | | 03N.18W.30.433 | 3.36 | ; | 72 | 5-14-85 | 6.224 | Oal | 1,850 | 16.0 | ם | | | 03N.18W.31.113 | : | ; | 3.98 | 2-21-85 | 6.230 | ,
Oal | ٠ ; | ; | ב | | | | | | 2.70 | 20 11 3 | 000 | . ? | | | ; | | | | 1 | | • | CV-+-C | 25.2 | 28 | 1 | : | _ | | Table 1 .- Records of selected wells, test holes, lakes, and springs--Continued | Name
and
remarks | Cinder-cone lake
Smith Spring
New | Mireles
Leon
Tastes bad
Allen | Chavez | Cerro Prieto | |--|--|--|--|--| | Use | , DD : 0 | 0 0 0 0 0 | CCSCS SSCCS CSSSS | S
S
S
S
S
S
S
S | | Temperature
(degrees
Celsius) | | 19.0 | 15.5 | 11.0 | | Specific
conductance
(µS/cm) | 2,330 | 2,200 | 3,100 | 460 | | Aquifer
(major) |
Qal
Qal

Km?, Kd? | TRc
Km, Kd
Km, Kd
Km?, Kd
TRc? | Kd
Kmv
Kmv
Kmv
Kmv
Kmv
Kmv
Kmv | Kmv
Kmv
Kmv

Kmv | | Altitude
of land
surface
(feet) |
6,248

6,465 | 6,254
6,299
6,500E
6,450
6,104 | 6,085
7,340
7,398
7,000E
7,630
6,973
6,970
6,970
6,870
6,840
6,845
6,845 | 6,860
6,840
6,894
6,700
6,700 | | Date
measured | 10-28-85
5-14-85
5-14-86

5-23-85 | 5-21-85
5-22-85

5-16-85
5-21-85 | 5-21-85 4-10-78 5-21-85 5-21-85 9-12-79 12-17-80 8-20-83 2-11-81 10-16-79 2-11-81 5-14-80 | 12-17-80

12-17-80
2-11-81
8-20-83 | | Water level
below land
surface
(feet) | 8.34
5.94
-
115.78 | 81.46
17.20
160R
156.45
72.33 | 9.89 200 260R 125.90 136R 279.32 86.56 184.86 82.58 83R 143R | 141.17

154.34
53.33
56.28 | | Date well
completed | 1111 |
779 | 24
4-10-78
582
9-12-79
71
10-16-79
880
5-14-80 | 1 1 1 1 1 | | Well depth
(feet) | |
112
206

134 | 30
308
365

191R
142
260R

230R
90R

245R | 280R
230R

155 | | Location |
03N.18W.31.114
03N.18W.31.312
03N.18W.31.314
03N.18W.33.233 | 03N.19W.07.413
03N.19W.12.411
03N.19W.22.310
03N.19W.35.231 | 03N.20W.15.322
04N.14W.10.211
04N.14W.19.211
04N.15W.04.423
04N.15W.31.213A
04N.15W.31.213B
04N.16W.03.321
04N.16W.07.212
04N.16W.07.212
04N.16W.07.212
04N.16W.07.213
04N.16W.07.213 | 04N.16W.10.331A
04N.16W.10.331B
04N.16W.11.332
04N.16W.19.242 | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | Name
and
remarks | FL30
FL30-OB1
FL30-OB2 | L.S. Brown
Apodaca | Mendanoso | Lucero
Taylor
H.34M
Dipping Vat
FL36 | Jerry
New Santa
Rita Spring | |--|---|--|--|---|---| | Use | S D T O O | σαραρ | 0 1 0 0 0 | 0 0 H 0 0 H 0 0 | SS: D | | Temperature
(degrees
Celsius) | |
14.5
 | 13.5
14.0
15.0 | 14.0 | 14.5 | | Specific
conductance
(µS/cm) |

695
710
710 | 820
750
 |
1,550

600 |

1,000

665
 | 520
860

2,100 | | Aquifer
(major) | Kmv
Kmv
Qal
Qal | Qal
:-
Kmv
Kmv | Kmv
Kmv
Kmv
Kmv | Kmv
Kmv
Kmv
Kmv
Kmv
Kmv | Kcc
Km?, Kd?
Kg | | Altitude
of land
surface
(feet) | 6,795
6,810
6,665 | 6,643
6,643
6,690
6,718
6,880 | 6,820
6,820
6,806
6,846
6,846 | 6,790
6,797
6,810
6,740
6,745

6,620

7,339 | 7,315
6,394

6,620 | | Date
measured | 5-14-85

8-29-83
10- 7-83 | 9-28-83
5-14-85

9-27-83
5-20-80 | 10-13-80
10-13-80

1- 6-81
10-15-80 | | 10- 9-80

8- 4-79
5-22-85 | | Water level
below land
surface
(feet) | 108.71
200R
46.72
52.76
49.95 | 46.40
11
255R
88.83
227R | 100.32
117

206.15P
189.90 |
169R
150R
97.25
97.39

38.49
Howing
192.05 | 135.79
10R

11.45 | | Date well
completed | 8-26-83 | | 1 1 1 1 1 | | 1 1 1 1 | | Well depth
(feet) | 130
280
177
186
205 | 100R
79R
262R
390
250R |

252R | 435R
435
250R
250R
250R

150
11,080
320
320 | ::: 8 | | Location
number | 04N.16W.26.141
04N.16W.27.144
04N.16W.30.410
04N.16W.30.410B | 04N.16W.31.100
04N.16W.31.111
04N.16W.31.411
04N.17W.03.312 | 04N.17W.03.324A
04N.17W.03.324B
04N.17W.04.233
04N.17W.08.100 | 04N.17W.10.200
04N.17W.10.211
04N.17W.23.114
04N.17W.23.200
04N.17W.34.430
04N.17W.36.111
04N.17W.36.111
04N.18W.05.144A | 04N.18W.05.212
04N.18W.22.200
04N.18W.28.12
04N.18W.29.124 | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | Location
number | Well depth
(feet) | Date well
completed | Water level
below land
surface
(feet) | Date
measured | Altitude
of land
surface
(feet) | Aquifer
(major) | Specific
conductance
(µS/cm) | Temperature
(degrees
Celsius) | Use | Name
and
remarks | | |--|---------------------------------------|------------------------|--|---|--|--------------------------------|------------------------------------|-------------------------------------|--------------------|------------------------|--| | 04N.18W.36.312
04N.19W.14.314A | 165R
189R
 | 1 1 1 | 120.05
101.25
108.56 | 11-20-80
5-22-85
10-29-80 | 6,566 6,566 6,562 6,523 | Kmv :: | 600 - 4,500 | 13.9 | SSS | Escojeda
Escojeda | | | 04N.19W.15.422
04N.19W.25.414
04N.19W.28.234
05N.14W.06.334
05N.14W.15.334 | 135K
1,050
-
1,350
-
- | | 135K
55.13
54.39
4.80
327.22 | 10-29-80
10-30-80
5-22-85
10-29-80
12-18-80 | 6,570
6,475
6,475
6,480
7,397
7,845 | Km
Psg
Psg
Kmv
Kd | 4,000
1,600
1,350
350 | 33.9
- 28.0
14.0 | , www www | Pueblo | | | 05N.15W.16.223
05N.15W.19.444
05N.15W.24.113
05N.15W.26.100
05N.15W.28.431
05N.15W.31.200 | 381
100
362
760
 | | 350K
87R
329.78
300R
336.43
440 | 12-04-80
12-18-80
71
12-16-80
12-16-80 | 7,365
7,332
7,405
7,400
7,490
7,600 | Kd
Kmv
Kmv
Kmv | 290
330
400
400 | 15.0
14.0
14.5
13.0 | as Diagra | | | | 05N.15W.31.222A
05N.15W.31.222B
05N.16W.19.141
05N.16W.19.343 | 710

430R
250
800R | | 320R
406.66

Dry | 12- 4-80
79 | 7,425
7,422
7,298
7,20 | Kmv
Kmv
Kd
:- | 340

700

1,000 | 15.0

13.0

13.0 | D
D, S
S : S | | | | 05N.16W.22.213
05N.16W.23.411
05N.16W.25.121
05N.16W.31.413 | 254
900R
300R
250
253 | 97
9580

97 | Dry
503.64
248
Dry
Dry | 79
7-16-81
12- 4-80
79 | 7,310
7,330
7,365
7,300
7,020 |
Kmv
 | 1 1 1 1 1 | 1 1 1 1 1 | o s s o n | | | | 05N.16W.31.441
05N.16W.36.431
05N.17W.01.141
05N.17W.03.221 | 300R

294

108 | 1 1 1 1 1 | 57.26

257.09
121.70
86.51 | 2-11-81

11-20-80
11-20-80
11-20-80 | 6,980
7,200
7,200
7,059
7,020 | Kg
Kmv
Kmv
Kmv
Kmv | 1,300 | : 1 1 1 1 | SSUN | Spring | | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | ature Name and and us) Use remarks | U Coal test D S S | T Coal test S T Coal test T S S | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | U S D C C | T Coal test S Coal test T Coal test S S | T Coal test D D | |--|--|---|--|--|--|--| | Specific Temperature conductance (degrees (uS/cm) Celsius) | | 350 465 14.0
700 13.0 | 650 13.0
650 16.0
 | 550 15.0
450 12.5 | 350 15.0
340 20.0
350 15.0 | 300 15.0 | | S
Aquifer con
(major) (1 | Kmv

Kmv
Kmv | Kmv, Kd
Kmv

Kmv
Kmv | Kd

Kd
Kmv
Kmv |

Kmv
Kmv | Kmv, Kd
Kmv
Kmv, Kd
Kmv
Kmv | Kmv, Kd
Kmv
Kmv | | Altitude of land Date surface measured (feet) | 11-20-80 7,005
6,980
6,972
11-13-80 6,952
6,954 | 6,985
7,000
6,980
6,982
6,982
11-19-80 7,025 | 7,121
79 7,120
7,128
7,060
79 7,060 | 79 7,225
7,150
10-10-80 7,055
7,968
6,910 | 6,950
10- 4-80 6,922
6,935
12-12-80 6,974
7,035 | 6,875
6,972
7,008 | | Water level
below land
surface
(feet) | 71.53
O, R
-
134.08 | 12R
-
46R
-
112.50 |
Dry

232R | Dry

347R

Dry | O, R
225
O, R
191.48 | O, R | | Date well completed | 6- 4-81 | 6- 3-81
 | 97 97 97 97 | 97
97
-
-
-79 | 6- 5-81

6- 5-81

5-12-67 | 6- 3-81 | | Well depth
(feet) | 96
400
200
420
184 | 650
225R
360
 | 700
516
750
232
234 | 250

365
425
250 | 365
275
340

300 | 700
170
180R | | Location | 05N.17W.03.231
05N.17W.05.000
05N.17W.05.232
05N.17W.05.444 | 05N.17W.07.000
05N.17W.07.333
05N.17W.09.000
05N.17W.09.23 | 05N.17W.13.132A
05N.17W.13.132B
05N.17W.14.443
05N.17W.15.324A
05N.17W.15.324B | 05N.17W.24.324
05N.17W.27.311
05N.17W.29.131
05N.17W.31.211
05N.17W.34.133 | 05N.18W.01.000
05N.18W.01.233
05N.18W.03.000
05N.18W.08.223 | 05N.18W.11.000
05N.18W.12.212
05N.18W.13.222 | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | Location
number | Well depth
(feet) | Date well
completed | Water level
below land
surface
(feet) | Date
measured | Altitude
of land
surface
(feet) | Aquifer
(major) | Specific
conductance
(µS/cm) | Temperature
(degrees
Celsius) | Use | Name
and
remarks | | |---|-----------------------------------|---------------------------------------|--|---|---|---------------------------------|------------------------------------|-------------------------------------|---|-------------------------------------|--| | 05N.18W.15.444
05N.18W.23.233
05N.18W.24.324
05N.18W.25.224
05N.18W.25.224 | 200
350
255
 | 4-26-70 | 175
210R
-
174.30 | 12- 2-80
1- 5-81

4-10-80 | 7,070
7,108
7,105
7,125
7,125 | Kmv
Kmv
Kmv
Kmv | 500 | 13.0 | S S S D | | | | 05N.18W.27.222
05N.18W.28.122
05N.18W.29.000
05N.18W.29.000A
05N.18W.31.000 | .: 220
300
500
400 | | 102.73
42.79
310R
170R
102R | 1- 6-81
6-12-74 | 7,192
7,420
7,470
7,465
7,510 | Kmv
Kmv
Kmv
Kmv | | | 0 00111 | Coal test
Coal test
Coal test |
 | 05N.18W.33.000
05N.19W.04.111
05N.19W.04.44A
05N.19W.04.44B | 400
167
200
 | 6-17-81 | 59R
153.48
144.80 |
11-19-80
11-12-80
 | 7,305
6,560
6,629
6,629
6,970 | Kmv
Kmv
Kd
Kd
Kmv | 390 |

17.0
13.0 | T D D S : | Coal test Spring | | | 05N.19W.19.000
05N.19W.29.213
05N.19W.30.000
05N.20W.02.214
05N.20W.05.000 | 500
1
400
600
340 | 6-13-81

6-13-81

6-12-81 | 42R
94.32
O, R
393.93
O, R | 11-19-80

10-14-80 | 7,190
7,205
7,220
6,650
6,895 | Kmv
Kmv
Kmv
Kd | : : : 880 | | T & T & T | Coal test
Coal test
Coal test | | | 05N.20W.05.443
05N.20W.13.000
05N.20W.14.242
05N.20W.24.122
05N.20W.29.344 | 340
380

180
1,453 | 6-11-81

457
5- 8-50 | Dry
15R
140.83
112.97
264.44 | 10-22-80

9-26-80
9-24-80
9-24-80 | 6,840
7,140
7,185
7,126
6,527 | Tfl
Kmv
Kcc
Kcc
Psg | 500 |

15.0
23.0 | U T T O S S | Coal test | | | 05N.21W.10.112A
05N.21W.10.112B
05N.21W.35.321
06N.14W.14.100 | 208
300
1,300
650
228 | 775

57

 | 99.73
125
100R
393 | 9-24-80
975
75
71 | 6,600
6,600
6,236
7,472
7,170 | Kd
Kd
Psg
Kd
Kmv | 500
1,300
1.380 | -
15.0
16.5
13.0 | , ς, ς, ς, δ, | | | Table 1.--Records of selected wells, test holes, lakes, and springs--Continued | | | | below land | | of land | | Specific | Temperature | | Name | |--------------------|----------------------|------------------------|-------------------|------------------|-------------------|--------------------|------------------------|----------------------|------|----------------| | Location
number | Well depth
(feet) | Date well
completed | surface
(feet) | Date
measured | surface
(feet) | Aquifer
(major) | conductance
(µS/cm) | (degrees
Celsius) | Use | and
remarks | | 06N.17W.02.342 | 128 | 8, | 124.78 | 4-21-80 | 7,010 | Kd | 1 | ; | S | | | 0KN 17W 05 411 | 405 | : | 375R | 17-7-7 | 6.950 | Kd | ; | 1 | v. | | | 06N.17W.13.342 | } 1 | ; | 164.86 | 1- 6-81 | 7,108 | Kd | 470 | 14.0 | · ~ | | | 06N 17W 16 331 | 1 | 1 | 135.76 | 11-13-80 | 7.028 | Kd | 450 | 14.0 | v: | | | 06N.17W.18.233 | 1 | ; | 17.99 | 4-10-80 | 6,810 | \Qal | | ! , | Þ | | | 06N.17W.18.321 | 1 | 1 | 26.55 | 10-31-80 | 6,815 | Qal | ŀ | ŧ | Ω | | | 06N.17W.19.131 | 323R | : | 180R | 11-14-80 | 6,930 | Kd | 350 | 13.0 | Ω | | | 06N.17W.20.442 | ; | : | ; | 1 | 6,990 | Kd | 400 | 14.5 | S | | | 06N.17W.22.421 | 160R | ; | 40K | 1- 6-81 | 7,000 | Kmv | ; | ſ | Q | | | 06N.17W.27.123 | 1 | 1 | 146R | 1- 6-81 | 6,952 | Kmv | 1,300 | 14.0 | S | | | 06N.17W.30.111 | 240R | : | ; | ţ | 6,927 | Kd | 340 | 13.0 | Q | | | 06N.17W.30.214 | ; | ; | ; | ł | 6.955 | Kd | 445 | 14.5 | S | | | 06N.17W.30.311 | 162R | ŀ | 1 | ı | 6,960 | Kd | 380 | 15.0 | Q | | | 06N.17W.31.313 | ŀ | 1 | 110.48 | 11-20-80 | 6,950 | Kmv | 009 | 13.0 | Ω | | | 06N.17W.33.000 | 400 | 6- 5-81 | O, R | ŧ | 6,945 | Kmv, Kd | | ł | E | Coal test | | 06N.17W.33.212 | 10R | ì | ; | i | 7,196 | Qal | 320 | 14.0 | D, S | | | 06N.17W.34.433A | 70R | 1 | 50.78 | 11-30-80 | 6,988 | Kmv | : | ì | ח | | | 06N.17W.34.433B | 98 | ; | 50.96 | 11-13-80 | 6,980 | Kmv | 1,350 | 13.0 | S | | | 06N.17W.35.333 | 160 | ; | 110.78 | 11-20-80 | 7,052 | Kmv | : | ; | ם | | | 06N.18W.10.232 | ; | ; | ; | ; | 6,901 | TRc | 009 | 22.0 | S | | | 06N.18W.23.124 | 128 | 1 | 49.28 | 11-12-80 | 6,800 | TRc | ŀ | ; | D | | | 06N.18W.27.433 | ı | ; | ; | ; | 6.907 | í | 383 | 16.0 | S | | | 06N.18W.30.214 | ì | ŀ | ; | ; | 6,620 | Kmv | 370 | 14.4 | S | Spring | | 06N.19W.01.131 | 400 | ł | ł | ; | 6,771 | TRc | 520 | 17.0 | S |)
- | | 06N.19W.13.413 | ; | : | : | ; | 6,738 | TRc | 930 | 20.0 | S | | | 06N.19W.16.113 | ; | 1 | 1 | I | 6,609 | Kd | 009 | 14.0 | S | | | 06N.19W.24.311 | 40K | f | ; | 1 | 6,521 | Кq | 2,200 | 15.0 | S | | | 06N.19W.24.421 | 90R | í | ; | 1 | 6,674 | Kd | 400 | 15.0 | S | | | 06N.19W.29.231 | 252R | ; | ; | ; | 6 490 | Kd | 2 200 | 17.0 | v | | | | | | | | | | | 2.11 | | | Table 1.--Records of selected wells, test holes, lakes, and springs--Concluded | 6,250 Kd 2,800 14.0 S
9-25-80 6,324 Kd S
10-01-80 6,274 Kd 2,100 15.5 S
10-21-80 6,293 Kd 2,500 S
7-14-46 2,860 11.5 S
10-2-80 6,360 Kd 1,800 14.5 U
9-30-80 6,358 Kd 9900 18.0 S | Well depth Date well
(feet) completed | |---|--| | 9-25-80 6,324 Kd 10-01-80 6,274 Kd 2,100 10-21-80 6,293 Kd 2,500 7-14-46 2,860 10- 2-80 6,360 Kd 10-22-80 6,762 Kd 1,800 9-30-80 6,358 Kd 900 | 1 | | 10-01-80 6,274 Kd 2,100 10-21-80 6,293 Kd 2,500 7-14-46 2,860 10- 2-80 6,360 Kd 10-22-80 6,762 Kd 1,800 9-30-80 6,358 Kd 900 | ** | | 10-21-80 6,293 Kd 2,500 7-14-46 2,860 10- 2-80 6,360 Kd 10-22-80 6,762 Kd 1,800 9-30-80 6,358 Kd 900 | - 93.3 | | 7-14-46 2,860
10- 2-80 6,360 Kd
10-22-80 6,762 Kd 1,800
9-30-80 6,358 Kd 900 | 86.47 | | 10-22-80 6,360 Kd
10-22-80 6,762 Kd 1,800
9-30-80 6,358 Kd 900 | 122.4 | | 6,762 Kd 1,800
6,358 Kd 900 | 128.44 | | 6,358 Kd 900 | - 338 | | | 9-22-47 150.68 | Table 2.--Chemical analyses of water from selected wells, lakes, and springs [µS/cm, microsiemens per centimeter at 25 degrees Celsius; deg. C, degrees Celsius; mg/L, milligrams per liter, fet, fixed-pH endpoint titration. Quatemary: Qb, basalt; Qal, alluvium; Tertiary: Tfl, Fence Lake Formation; Td, Datil Group; Tb, Baca Formation; Cretaceous: Kmv, Mesaverde Group; Kcc, Crevasse Canyon Formation; Kg, Gallup Sandstone; Km, Mancos Shale; Kd, Dakota Sandstone; TRc, Triassic Chinle Formation; Psg, Permian San Andres Limestone and Glorieta Sandstone. --, no data; >, greater than; <, less than] | Location | Date
of
sample | Geo-
logic
unit | Spe-
cific
con-
duct-
ance
(µS/cm) | Solids, residue at 180 deg. C, dis-solved (mg/L) | pH,
lab
(stand-
ard
units) | Temper-
ature,
water
(deg. C) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Potas-
sium,
dis-
solved
(mg/L
as K) | Sodium+
potas-
sium,
dis-
solved
(mg/L
as Na) | Bicar-
bonate,
fet
field
(mg/L
as
HCO ₃) | Carbonate, fet field (mg/L as CO ₃) | Alka-
linity,
lab
(mg/L
as
CaCO ₃) | Sulfate,
dis-
solved
(mg/L
as SO ₄) | Chlo-
ride-
dis-
solved
(mg/L
as CI) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Nitro-gen,
nitrate,
dis-
solved
(mg/L
as NO ₃) | Sodium,
dis-
solved
(mg/L
as Na) | |----------------|----------------------|-----------------------|---|--|--|--|---|--|---|---|--|---|---|---|---|--|---|--| | 01N.15W.11.000 | 12-30-33 | : |

 | ; | ; | 1 | 48 | 17.00 | : | 62 | 350 | 0.0 | 1 | 41 | 17 | 0.2 | 1.30 | ; | | 01N.15W.15.441 | 07-11-80 | Td | 435 | : | ; | 19 | 41 | 16,00 | 9.0 | ١ | ; | : | ł | 4.8 | 6.1 | 2.1 | ; | 8 | | 01N.15W.26.144 | 07-11-80 | . Id | 370 | : | ; | 24 | 27 | 13.00 | 1.8 | ; | 1 | ŀ | : | 5.3 | 7.9 | 7 | : | 4 | | 01N.15W.27.342 | 08-56-80 | Oal | 019 | 479 | ł | 12 | 55 | 22.00 | 1.2 | ŀ | 1 | ł | ł | 32 | 23 | 1.8 | ; | 82 | | 01N.16W.03.000 | 12-20-33 | ′ ¦ | ł | 1 | 1 | ł | 20 | 1 | : | 180 | 520 | 1 | ; | 7 | 31 | 3.1 | .40 | ł | 01N.16W.03.214 | 06-27-79 | 1 | 1,040 | ! | 1 | 24 | 27 | 11.00 | 1.7 | 200 | 630 | 1 | ; | 12 | 33 | 2.3 | 1 | 200 | | | 06-27-79 | 1 | 1,020 | <i>LL9</i> | ı | 20 | 27 | 10.00 | 2.1 | 220 | 099 | 1 | ; | 804 | 34 | 2.3 | 1 | 220 | | 01N.16W.03.220 | 05-06-65 | 1 | 752 | 475 | ł | ì | 14 | 3.20 | i | ; | 421 | 0. | 1 | 15 | 53 | 5.6 | .10 | 166 | | 01N.17W.12.333 | 07-26-83 | : | 820 | ; | 8.1 | 14 | 100 | 24.00 | 1.5 | : | 1 | : | 159 | 21 | 160 | 4. | ; | 33 | | 01N.18W.35.412 | 05-18-82 | Td | 200 | 1 | 8.1 | 15 | 15 | 3.30 | 1.7 | : | 1 | : | 187 | 24 | == | 4. | ì | 79 | 01N.19W.27.420 | 07-13-83 | ł | 453 | 1 | 8.5 | 18.5 | 9.5 | 2.60 | 1.9 | 1 | 1 | 1 | 207 | 20 | 10 | ∞; | 1 | 92 | | 01N.20W.27.221 | 09-28-79 | Kmv | : | 316 | 1 | 19.8 | 34 | 16.00 | 3.1 | 59 | ; | ; | ; | 4 | 5.8 | 4. | í | 2 6 | | 01N.21W.16.000 | 12-22-33 | Qal | ; | ; | 1 | í | 130 | 110.00 | ; | 170 | 400 | 0. | : | 920 | 69 | 1.2 | 30.00 | ; | | 01S.18W.05.332 | 05-18-82 | Oal | 408 | ; | 8.9 | 18 | 5.2 | 14 | 4. | : | : | ; | 152 | 35 | 13 | 1.3 | í | 91 | | 01S.18W.09.142 | 05-18-82 | Qal | 800 | ı | 9.1 | 18 | 7.2 | 1.20 | 9: | ŀ | : | 1 | 106 | 71 | 110 | 1.6 | i | 140 | 01S.19W,01.223 | 10-15-80 | TP | 721 | 468 | ∞ | 15 | 45 | 26.00 | 4.9 | ŀ | 1 | ı | 240 | 78 | 37 | 4. | ; | 9/ | | 01S.19W.09.124 | 08-12-80 | Oal | 480 | 313 | 1 | 18 | 2.4 | 30 | 1.5 | 1 | ; | ; | 1 | 39 | ∞ | 1.5 | ; | 110 | | 01S.20W.21.233 | 03-16-83 | Oal | 438 |
1 | ∞ | 7 | 30 | 17.00 | 3.1 | ; | 1 | ı | 500 | 9.5 | 18 | 4. | ì | 42 | | 01S.20W.21.411 | 06-26-79 | ١. | 460 | 243 | ı | 16 | 92 | 16.00 | 3.4 | 45 | 240 | : | : | 19 | 10 | 4. | ; | 42 | | 01S.21W.25.244 | 06-26-79 | Qal | 312 | 225 | ŧ | i | 36 | 11.00 | 7 | 24 | ŀ | ı | : | 15 | 14 | £; | : | 22 | | | 10-15-80 | Qal | 372 | 212 | ∞ | 15 | 37 | 11.00 | 1.6 | 1 | : | ; | : | 11 | 13 | κi | ; | 23 | Table 2 .-- Chemical analyses of water from selected wells, lakes, and springs--Continued | Sodium,
dis-
solved
(mg/L
as Na) | 37
17
240
180 |
66
380
36 |
28
240
170 | 210

430
,000 | 270
270
460
40
89 | |---|--|--|--|--|---| | ļ | | | | 110 | 9 9 4 | | Nitro-
gen,
nitrate,
dis-
solved
(mg/L
as NO ₃) | 1111 | 12.00 | 8 | 1.88 1 1 1 | 1 1 1 1 1 | | Fluo-
ride,
dis-
solved
(mg/L
as F) | 0.5
4.
1.4
9. | 1
2: 2: 2: 6. | 2.1
.7
1
2.3
1.6 | 1.5
0. 3
5. 1
6. | 2.2
2.1.2
3.0 E. L. | | Chlo-
nide-
dis-
solved
(mg/L
as CI) | 16
12
24
8.5 | 18
9.6
9.5
380
9 | 12
14
19
9.2
18 | 13
340
210,000
290
72,000 | 49
120
510
7
5.7 | | Sulfate,
dis-
solved
(mg/L
as SO ₄) | 17
23
62
43 | 520
49
52
770
180 | 30
19
180
58
51 | 45
175
44,000 2
150
10,000 | 110
150
850
16 | | Alka-
linity,
lab
(mg/L
as
CaCO ₃) | 210
436
307 | | 270

337 | 371

220
411
196 | 474

220
180
190 | | Carbonate, fet field (mg/L as CO ₃) | 1 1 1 1 | 0.0 | o | 1 6 1 1 1 | 1 1 1 1 1 | | Bicar-
bonate,
fet
field
(mg/L
as
HCO ₃) | 1111 | 1 - 1 - 230 | 530 | 563 | 1 1 1 1 1 | | Sodium+
potas-
sium,
dis-
solved
(mg/L
as Na) | 33 | 300 | 130

240

190 | 491 | 1 1 1 1 1 | | Potas-
sium,
dis-
solved
(mg/L
as K) | 1.8
2.4
1.3 | 2.9
3.4
19 | 7.
1.6
1.4
9. | .8

750
8.1 | 4.3
1.5
25
1.9
1.8 | | Magne-
sium,
dis-
solved
(mg/L
as Mg) | 9.00
21.00
.35 | 46.00
14.00
16.00
91.00
34.00 |
18.00
2.80
 | .10

4,100.00
7.00
1,900.00 | 7.70
1.00
91.00
8.80
5.10 | | Calcium,
dis-
solved
(mg/L
as Ca) | 43
55
4.5
2.9 | 270
270
69 | 2
69
12
 | 1.4
14
90
12
12
600 | 21
5.2
180
33
22 | | Temper-
ature,
water
(deg. C) | 12.6
7
18.5
18.5 | 12.6
13
9 | 13 1 19 1 | 21.5
13
17.5
21.5 | 17.5
17
8
15.5 | | pH,
lab
(stand-
ard
units) | 7.8
8.8
8.8 | 7.5 | 7.9 | 9
4.7
8.8
6.7 | 8. F. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. 8. | | Solids, residue at 180 deg. C, dis-solved (mg/L) | 293
290
609
421 | 293
310
2,230 | 345
747
- | 1,160 | 775 | | Spe-
cific
con-
duct-
ance
ance |
460
994
699 |
575
3,000 | 525
-
710 | 980

221,000
1,960
148,000 | 1,230
1,290
3,460
350
533 | | Geo-
logic
unit | To
Td
Kmv
Kmv |
Kcc
Kd
Qal | Kmv
Td
Kg

Km | Kd 2. | Qal
Km
TRc
Td
Kmv | | Date
of
sample | 08-03-79
03-12-81
07-18-85
07-18-85 | 12-22-33
08-05-79
08-08-80
03-13-81
12-22-33 | 12-21-33
03-24-81
07-19-79
07-25-83
07-17-79 | 09-08-82
12-22-33
10-28-85
07-18-85
10-28-85 | 07-18-85
08-19-80
03-13-81
12-16-80
12-17-80 | | Location | 02N.15W.05.000
02N.17W.13.242
02N.18W.07.141
02N.19W.14.441 | 02N.20W.07.131
02N.20W.29.410
02N.20W.29.413
02N.21W.03.244
02N.21W.24.141 | 03N.15W.18.000
03N.15W.22.111
03N.17W.08.200
03N.17W.10.223 | 03N.18W.22.232
03N.18W.30.000
03N.18W.30.314
03N.18W.31.114 | 03N.18W.31.314
03N.18W.33.233
03N.21W.15.322
04N.15W.04.423
04N.16W.10.331A | Table 2 .-- Chemical analyses of water from selected wells, lakes, and springs--Continued | , T | | | | | |---|--|---|---|---| | Sodium,
dis-
solved
(mg/L
as Na) | 120
150
380
330
120 | 180
57
14
160
200 | 170
770
900
150
170
88
86
48
42
45 | 42
78
87
140
87 | | Nitro-
gen,
nitrate,
dis-
solved
(mg/L
as NO ₃) | 1 1 1 1 1 | 1 1 1 1 1 | | 1 1 1 1 1 | | Fluo-
ride,
dis-
solved
(mg/L
as F) | 0.0
4.1
4.
6. | 444 | 8: 1: 0: 4: 0: 6: 6: 4: | 4. 4. 4. 6. 6. | | Chlo-
ride-
dis-
solved
(mg/L | 9.5
6.3
8.9
14 | 6.4
63
15
9.1
8.6 | 7.9
23
20
68
68
63
14
12
12 | 9
120
4.2
9
6.3 | | Sulfate,
dis-
solved
(mg/L
as SO ₄) | 200
2.9
520
530
44 | 500
66
21
140
150 | 100
2,100
1,900
280
310
280
290
25
22 | 18
95
17
2.9
16 | | Alka-
linity,
lab
(mg/L
as
CaCO ₃) | 200
462
270
 | 322
230
160

310 | 280 | 160
250
170
280
190 | | Car- bonate, fet field (mg/L as CO ₃) | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 | | Bicar-
bonate,
fet
field
(mg/L
as
HCO ₃) | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 1 1 1 1 1 | 1 1 1 1 1 | | Sodium+
potas-
sium,
dis-
solved
(mg/L
as Na) | 1 1 1 1 1 | 1 1 1 1 1 | 1 | 1 1 1 1 1 | | Potas-
sium,
dis-
solved
(mg/L
as K) | 23
23
1.4
1.3 | 4.1
8.7
7.
1.1 | 6.2
6.2
6.2
113
113
9.7
9.3
3.7
3.5 | 4
5.4
1.3
2.1 | | Magnesium,
dis-
solved
(mg/L
as Mg) | 11.00
13.00
.90
.90 | 27.00
32.00
8.90
2.70
3.40 | .50
49.00
12.00
31.00
29.00
41.00
40.00
9.90
11.00 | 7.50
31.00
1.30
30
.60 | | Calcium,
dis-
solved
(mg/L
as Ca) | 43
28
6.4
7.6
5.5 | 140
50
47
13 | 1.8
180
61
150
130
180
27
29
31 | 24
110
5.3
2.2
3.6 | | Temper-
ature,
water
(deg. C) | 11
13
13.5
14
15 | 16
13
14
13 | 14
15
34
33.8
29
14
17 | 15
14
14.5
13 | | pH,
lab
(stand-
ard
units) | 7.7 7.9 8.3 8.3 | 7.8
8.7.7
8.2 | 8 8 8 8 8 7.7 7.7 7.9 7.7 7.7 7.9 7.7 7.7 7.9 7.7 7.7 | 8
7.8
8.4
9.1
8.5 | | Solids, residue at 180 deg. C, dis-solved (mg/L) | : 1 1 1 1 | | 7 | 1 1 1 1 1 | | Spe-
cific
con-
duct-
ance
(µS/cm) | 846
720
1,900
1,550
600 | 800
350
 | 600
4,370
4,490
1,600

1,440
1,300
406

450 | 290
1,130
330
500
340 | | Geo-
logic
unit | Kmv
Kmv
Kmv
Kmv | Kmv
Kmv
Kg
Kg | Kg
Km
Psg
Kg
Kg
Rg
Rg

Kwv | Km
Kmv
Kmv
Kmv | | Date
of
sample | 12-17-80
07-26-83
10-14-80
10-13-80
10-14-80 | 07-27-83
10-31-80
11-18-80
08-04-79
10-30-80 | 11-20-80
10-29-80
10-29-80
10-30-80
08-04-79
10-29-80
11-20-80
12-18-80
08-10-79 | 12-03-80
12-04-80
12-16-80
12-16-80
12-04-80 | | Location | 04N.16W.10.331B
04N.16W.31.111
04N.17W.03.324B
04N.17W.04.233 | 04N.17W.23.220
04N.18W.03.442
04N.18W.05.144B
04N.18W.28.122
04N.18W.28.121 | 04N.18W.36.312
04N.19W.14.314A
04N.19W.25.414
04N.19W.25.424
04N.19W.28.234
05N.14W.06.334
05N.14W.15.330 | 05N.15W.16.223
05N.15W.19.444
05N.15W.26.133
05N.15W.28.431
05N.15W.31.222A | Table 2.--Chemical analyses of water from selected wells, lakes, and springs--Continued | Sodium,
dis-
solved
(mg/L
as Na) | 100
240
140
120 | 140
56
16
110
150 | 140
150
79
80 | 20
24
24
15
230 | 16
67
15
130
8 | |--|--|--|---|--|---| | Nitro- gen, nitrate, dis- solved (mg/L as NO ₃) | 0.01 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | Fluo-
ride,
dis-
solved
(mg/L
as F) | 0.8
7.5
7.1
4. | oʻ 4 × vi vi | 1.6
1.1
7.
6
.5 | 4 4 6 6 6. | ni ni ni ni ni | | Chlo-
ride-
dis-
solved
(mg/L
as Cl) | 4.1
5.4
12
14
7 | 4.7
5.4
7.8
5.2
5.5 | 4.3
2.5
11
7.6
12 | 16
15
6.9
10
33 | 29
10
37
8.3 | | Sulfate,
dis-
solved
(mg/L
as SO ₄) | 59
78
40
430
45 | 49
19
34
74 | 22
22
23
24
25 | 19
22
28
32
170 | 28
42
27
30
9.9 | | Alka-
linity,
lab
(mg/L
as
CaCO ₃) |
270
410

370
200 | 250

130
220
240 | 260
280

190
150 | 150 | 160
220
130
240 | | Carbonate, fet field (mg/L as CO ₃) | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | Bicar-
bonate,
fet
field
(mg/L
as
HCO ₃) | | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | Sodium+ potas- sium, dis- solved (mg/L as Na) | 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | Potas-
sium,
dis-
solved
(mg/L
as K) | 1.6
1.2
1.6
2.8
1.2 | .9
2.1
1.9
2.3 | 2.4
2.2
1.3 | 1.3
2.1
2.1
1.8
1.2 | 1.8
2.5
1.8
.8 | | Magne-
sium,
dis-
solved
(mg/L
as Mg) | 26.00
.20
1.20
57.00 | 30
3.60
10.00
2.90
.60 | .60
.10
6.00
2.40
.70 | 10.00
10.00
7.80
9.00 | 11.00
9.30
13.00
.20
8.40 | | Calcium,
dis-
solved
(mg/L
as Ca) | 4.7
2.3
4
110
2.6 | 1.6
11
41
14
4.2 | 2.8
1.3
30
13
3.4 | 42
47
31
40
3.7 | 62
32
57
1.9 | | Temper-
ature,
water
(deg. C) | 13
13
15.5
11
15 | 15
12
14
13 | 13
16
15
12.5
15 | 20
15
15
14
14 | 17
13
14
17 | | pH,
lab
(stand-
ard
units) | 7.9
8.6
8.7
7.7
8.7 | 9
8.2
7.8
7.9
8.4 | 0 0 1 8 8.
7. | 7.9
7.8
8.1
7.8
8.6 | 8
8.1
7.8
8.7
7.6 | | Solids, residue at 180 deg. C, dis-solved (mg/L) | 357 | 1 1 1 1 1 | 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | | Spe-
cific
con-
duct-
ance
(µS/cm) | 700
1,000
550
1,300
450 | 525
327
350
465
700 | 650
650
550
450
350 | 340
414
336
351
950 | 456
532
500
500
371 | | Geo-
logic
unit | Km
Kd
Kmv
Kmv | Kmv
Kmv
Kmv
Kmv
Kmv | Kd
Kd
Kmv
Kg
Kmv | Kmv
Kmv
Kmv
Kmv | Kmv
Kmv
Kmv
Kmv | | Date
of
sample | 11-19-80
11-19-80
06-13-88
12-17-80
11-13-80 | 11-06-80
11-06-80
11-20-80
11-20-80 | 11-19-80
11-19-80
10-10-80
10-20-80
11-05-80 | 11-12-80
11-05-80
11-05-80
11-06-80
11-19-80 | 12-02-80
12-02-80
01-07-81
11-12-80
10-14-80 | | Location | 05N.16W.19.141
05N.16W.21.242
05N.16W.23.411
05N.16W.36.431 | 05N.17W.05.444
05N.17W.06.333
05N.17W.07.333
05N.17W.09.223 | 05N.17W.13.132A
05N.17W.14.443
05N.17W.29.131
05N.17W.31.211 | 05N.18W.08.223
05N.18W.10.342
05N.18W.12.212
05N.18W.13.222 | 05N.18W.15.111
05N.18W.15.444
05N.18W.24.324
05N.19W.04.444A
05N.19W.07.334 | Table 2 .-- Chemical analyses of water from selected wells, lakes, and springs--Continued | Location
number | Date
of
sample | Geo-
logic
unit | Spe-
cific
con-
duct-
ance
(uS/cm) | Solids, residue at 180 deg. C, dis-solved (mg/L) | pH,
lab
(stand-
ard
units) | Temper-
ature,
water
(deg. C) | Calcium,
dis-
solved
(mg/L
as Ca) | Magne-
sium,
dis-
solved
(mg/L
as Mg) | Potas-
sium,
dis-
solved
(mg/L
as K) | Sodium+
potas-
sium,
dis-
solved
(mg/L
as Na) | Bicar-
bonate,
fet
field
(mg/L
as
HCO ₃) | Carbonate, fet field (mg/L as CO ₃) | Alka-
linity,
lab
(mg/L
as
CaCO ₃) | Sulfate,
dis-
solved
(mg/L
as SO ₄) | Chlo-
ride-
dis-
solved
(mg/L
as Cl) | Fluo-
ride,
dis-
solved
(mg/L
as F) | Nitro-
gen,
nitrate,
dis-
solved
(mg/L
as NO ₃) | Sodium,
dis-
solved
(mg/L
as Na) | |--|--|--------------------------|---|--|--|--|---|--|---|---|--|---|---|---|---|--|---|--| | 05N.20W.02.214
05N.20W.24.122
05N.20W.29.344 | 10-14-80
09-24-80
09-26-80 | Kd
Km | 825
500
1 350 | | 8.5 | 17.5 | 2.9 | 0.70 | 1.1 | ; ; ; | 1 1 1 | : : : | : : : | 120
23
250 | 18
32
60 | 1:1 | 1 1 1 | 190 | | 05N.21W.35.321 | | Km : | 500
1,300 | 1 1 | 1 1 | 15
16.5 | \$ 50 | 12.00
42.00 | 2.1 | 1 1 | 111 | 1 1 | 1 1 | 24
290 | 60 42 | 4. | 1 1 | 18 75 | | 06N.10W.06.121
06N.17W.13.342
06N.17W.16.331 | 08-28-78
01-06-81
11-13-80 | Kg
Kmv
Kmv | 539
470
450 | 300 |
8.1
8 | 15
14
14 | 3 54
3 24
3 3 4 | 26.00
10.00
17.00 | 2.6
3.8
5.2 | : : : | 1 1 1 | : : : |
180
210 | 39
39
37 | 2.7
7.6
12 | 1.1
3.3 | 1 1 1 | 23
56
40 | | 06N.17W.19.131 | 11-14-80 | Kmv
Kmv | 350
400 | 1 1 | 7.9 | 13
14.5 | 33 | 3.10 | 2.4 | 1 1 | 1 1 | 1 1 | 160 | 21 | 9.8 | נז נז | 1 1 | 34 | | 06N.17W.27.123
06N.17W.30.111
06N.17W.30.214
06N.17W.30.311
06N.17W.31.313 | 01-06-81
11-06-80
11-13-80
11-07-80
11-20-80 | Kmv
Kmv
Kmv
Kmv | 1,300
418
455
380
600 | 1 1 1 1 | 8.3
7.3
7.9
8
8.6 | 14
13
14.5
15 | 7
38
32
46 | 1.70
13.00
19.00
14.00
15.00 | 1.5
3.6
4.9
5.5
7.7 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 380

200
180
240 | 180
32
34
35
41 | 20
6.1
12
5.8
7.1 | 2, 2; 2; 2; 2; | 1 1 1 1 1 | 270
31
30
31
48 | | 06N.17W.33.212
06N.17W.34.433A
06N.18W.10.232
06N.18W.27.433 | 11-21-80
11-06-80
10-29-80
11-12-80
10-31-80 | Kmv
Kmv
TRc
Qb | 320
1,511
629
383
421 | 1 1 1 1 1 | 7.9
7.8
8.8
8.8
7.8 | 14
13
17
16
14.5 | 30
83
1.3
34
37 | 20.00
19.00
6.00
14.00
13.00 | 3.2
2.4
4.3
3.5
3.5 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 170

280
180 | .8
380
35
35
37 | 2.9
23
11
5.7
6.5 | 2:1
2: 4: 4: | 1 1 1 1 1 | 230
150
32
29 | | 06N.19W.01.131
06N.19W.13.413
06N.19W.16.113
06N.19W.24.311
06N.19W.24.421 | 11-06-80
11-05-80
10-29-80
11-05-80 | Kay
Kay | 520
930
655
2,200
480 | 1 1 1 1 1 | 8
8
8.1
7.7
7.8 | 17
20
14
15 | 26
17
370
46 | 3.90
2.50
17.00
100.00
18.00 | 6.5
4
4
8
6 | 1 1 1 1 1 | 1 1 1 1 1 | 1 1 1 1 1 | 210
230

200 | 71
240
78
1,300
62 | 12
16
30
16 | જ લા <i>રા</i> જ લા | 1 1 1 1 1 | 100
200
47
130
23 | Table 2.--Chemical analyses of water from selected wells, lakes, and springs--Concluded | | | | | Solids, | | | | | - - | Sodium+ | Bicar- | Car- | | | | | Nitro- | | |-------------------------|----------|-------|---------|---------|---------|----------|----------|--------|------------|---------|--------------------|-------|------------|----------------------|----------|--------|----------------------|---------| | | | | Spe- | residue | | | | Magne- | | potas- | bonate, | | Alka- | | Chlo- | Fluo- | gen, | | | | | | cific | at 180 | pH, | | Calcium, | sium, | | sium, | fet | | linity, | Sulfate, | nide- | ride, | nitrate, | Sodium, | | | | | -uoɔ | deg. C, | lab | Temper- | dis- | dis- | | dis- | field | | lab | dis- | -sip | dis- | dis- | dis- | | | Date | Geo- | duct- | dis- | (stand- | ature, | solved | solved | solved | solved | (mg/L | (mg/L | (mg/L | solved | solved | solved | solved | solved | | Location | oę | logic | ance | solved | ard | water | (mg/L | (mg/L | | (mg/L | as | | as | (mg/L | (mg/L | (mg/L | (mg/L | (mg/L | | number | sample | unit | (µS/cm) | (mg/L) | units) | (deg. C) | as Ca) | as Mg) | | as Na) | HCO ₃) | | $C_aCO_3)$ | as SO ₄) | as CI) | as F) | as NO ₃) | as Na) | | 06N 19W 29 231 | 11-11-80 | K | 2.200 | : | 7.9 | 17 | 12.0 | 39 00 | 53 | : | ; | ; | 210 | 100 | <u>~</u> | 0.7 | ! | 410 | | 06N.20W.04.233 | 10-15-80 | K | 2,566 | ; | 7.4 | 4 | 230 | 62.00 | 5.6 | : | ; | : | : | 1,100 | 19 | ن, | ı | 330 | | 06N.20W.10.213 | 10-01-80 | Oal | 2,129 | i | 7.3 | 15.5 | 190 | 53.00 | 6.2 | ; | ; | ; | ł | 810 | 12 | 'n | ; | 250 | | 06N.20W.14.412 | 07-14-46 | Κ'n | 2,860 | ł | ŀ | 11.5 | 310 | 87.00 | ; | 320 | 520 | 0.0 | 1 | 1,300 | 18 | 7. | 3.10 | ŀ | | 06N.20W.31.132 | 10-21-80 | Kmv | 1,800 | ı | ∞ | 14.4 | 16 | 3.60 | 12 | : | 1 | ŀ | 170 | 0/9 | 47 | 7: | ŀ | 390 | 06N.21W.10.222 09-30-80 | 08-30-80 | Kd | 006 | ł | ; | 18 | 66 | 31.00 | 3.2 | : | ; | ! | ; | 240 | 31 | 4 | : | 49 | | | | | | | | | ! | | | i | | | | | | | | |